A LITERATURE SURVEY OF OCEAN POLLUTION by H. H. Shih Report No. 71-6 May 1971 Contract N00014-69- A-0432 Institute of Ocean Science and Engineering School of Engineering and Architecture The Catholic University of America Washington, D. C. 20017 NATIONAL TECHNICAL INFORMATION SERVICE Springfield va. 22151 116 # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. Unclassified Security Classification DOCUMENT CONTROL DATA - R & D (Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified) 28. REPORT SECURITY CLASSIFICATION ORISINATING ACTIVITY (Corporate author) The Institute of Ocean Science & Engineering Unclassified The Catholic University of America 26. GROUP Washington, D.C. 20017 REPORT TITLE A Literature Survey of Ocean Pollution 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Institute of Ocean Science and Engineering Report 71-6. 5. AUTHORIS) /First name, middle initial, last name) H. H. Shih 78. TOTAL NO. OF PAGES 76. NO. OF REFS A REPORT DATE E TURITIET OR GRANT NO 98. ORIGINATOR'S REPORT NUMBER(S) N000 14-69-A-0432 L PROJECTNO 71-6 9b. OTHER REPORT NO(5) (Any other numbers that may be assigned this report) c. S STRIBUTION STATEMENT Distribution of this document is unlimited IL SUPPLEMENT ARY NOTES 12. SPONSORING MILITARY ACTIVITY Office of Naval Research Department of the Navy Washington, D.C. ABSTRACT Any change in water quality which has an adverse effect on a beneficial use Any change in water quality which has an adverse effect on a beneficial use of the marine waters, such as the propagation of fish, shellfish, waterfowl, and other acquatic animals, propagation of kelp and other attached algae, recreational and aesthetic enjoyment, municipal water supply, industrial water supply, navigation, scientific research, and others, constitutes an ocean pollution problem. The present work is a state of the art survey of the past studies on the problems of ocean pollution and to identify areas in which where were notable deficiencies in knowledge. DD FORM .. 1473 (PAGE 1) S/N 0101-807-6801 Security Classification Unclassified | 14. | KEY WORDS | LIN | L(NK B | | LINK C | | | |-----|-----------|----------|----------|----------|----------|------------|---| | | KET WONDS | ROLE | WT | ROLE | WT | ROLE WT | | | | | | | | | | i | | | | | |] | | | | | | | | |] | | } | | | | | | | | | (| | | | | | | [. | | | | | | | | | } | | } | | | | | | | | | | | | | | | | | | { | | | | | } | | [; | | 1 | | | | | } | | 1 | | į i | | | | | | | | | 1 | | | | | 1 | |] | | | | | | | | | Ì | | | | | | | | | (| | | | | | | | | | | | | | | | | |] | | () | | | | | 1 | |] | | [| | | | | 1 | | } | ļ | } | | | | |) | | | | } | | | | | } | } | } | | } | | | | | |) | } | | } | | | | | | | 1 | | | | | | | } |) | | } | } | | | | | 1 | | 1 | | | | | | | } | | | | | | | | | 1 | | | | | | | | | | 1 | S | | | | | | | | \ | (| | | | | | | | | { · | | | | | | | | | { | \ | S | | | | | | | } | , | 1 | | | | | • | | | 1 | } | | | | | 1 | | | | } | • | | | | • | | } | | } | | | | | j | |] | } | Ì | | | | | | |] | | | | | | | | | | | [| | | | | | | | | | | | | | | | (| | { | | | | | { | | (| | (| | | | | | | (| | { | | | • | | 1 | | (| | { | | | | | 1 | | [| İ | [| | | | | | | | | [| , | | | | Ţ | | [| |] | | | | | 1 | { | | | | | } | | ļ i | | (| | | | |] | |] | | { | | | | | } | | } | | | | | | | } | | } | | } | | | | | } | | } | l | | | | | | } | | } | | | | | | | 1 | | } | | | | | | | | L | L | L | | | DD FORM 1473 (BACK) (PAGE: 2) Unclassified Security Classification #### Preface This study was sponsored by the Ocean Acoustics Program at Catholic University under Contract N00014-69-A-0432, Office of Naval Research. Since there is an intimate relation between aspects of ocean sound propagation, ocean noise and the oceanic environment itself, it seemed important to take a survey look at the subject of ocean pollution. Frank Andrews Principal Investigator #### TABLE OF CONTENTS | | | | Page | |------|-------------------|---|--| | I. | INTROD | DUCTION | 1 | | II. | SITUAT | PION . | 3 | | | 2.2
2.3
2.4 | The Ocean The Past Practice The Present Trend Major Affected Areas Major Incidents | 3
3
4
5
6 | | III. | POLLUT | FANTS | 8 | | | | The Chief Pollutants Major Sources: A. Oil Spill a. Tankers and non-tankers b. Offshore oil drilling and production operations c. Waste oil d. Shore installations e. Natural sources | 8
8
8
9
10
11 | | ٠. | | B. Waste Disposal a. Solid waste dumping b. Industrial chemical waste c. Municipal sewage and animal wastes d. Overboard dumping of shipboard wastes | 11
11
12
13
13 | | | | C. Atomic Waste a. Nuclear power plants b. Research, military, hospital, and industrial laboratories c. Experimental tracers d. Nuclear explosions e. Ore extraction and dressing plants f. Accidents | 13
14
14
14
14
14
14 | | | | D. Thermal Discharge a. Nuclear power plants b. Fossil fuel power plants c. Desaltation plants and other factories | 15
15
15
15 | | | | E. Exotic Cargo Ships | 16 | | | | F. Man's Activities a. In the watershed b. In the estuary and coastal area c. Mining operations on the sea bed Behavior and Fate of Pollutants | 16
16
17
17 | | | ٩. ٩ | DEDAVIOR AND FALE OF COLLUGANIS | 70 | | | | Page | |-----|---|--| | .VI | EFFECTS | 19 | | | 4.1 Introduction 4.2 Effects on Man 4.3 Effects on Marine Biology A. Effect Due to Salinity Alternation | 19
19
19 | | | B. Effect Due to Temperature Alternation C. Effect Due to Cxygen Content D. Effect Due to Change of pH value E. Effect Due to Petroleum F. Effect Due to Turbidity G. Effect Due to Solid Materials | 20
21
21
22
23
23 | | | H. Effect Due to Tainting Substances I. Effect Due to Nuisance Organisms J. Effect Due to Toxic Substances K. Effect Due to Biocides L. Effect Due to Radioactive Materials M. Effect Due to Man's Activities | 24
24
25
25
26
27 | | в. | CONTROL | 28 | | | 5.1 Introduction 5.2 Preventive Measure A. Technical Aspects a. Ocean study b. Marine life study c. Criteria of water quality d. Waste treatment e. Outfall design f. Improved ship design and navigation g. Surveillance h. System management B. Industrial management C. Legal Aspects a. National b. International | 28
28
28
28
28
33
34
36
37
38
39
39
40 | | | 5.3 Clean-Up Operations A. Oil Clean-up a. Contingency plans b. Survey and predication of slick behavior c. Source control d. Physical clean-up operations e. Restoration B. Other Types of Pollution | 40
41
41
43
43
45 | | VI. | RESEARCH NEED | 47 | | | 6.1 Legal Aspect | 47
47 | | | | Page | |-------|--|--| | | 6.3 Effect of Pollution 6.4 Pollution Control | 48
48 | | VII. | CONCLUSION | 51 | | VIII. | TERMINOLOGY | 52 | | IX. | Figure 1, 2 Continental margin and zones Figure 3 World fish catch Figure 4 Demand for offshore petroleum Figure 5 Ocean floor resources Figures 6, 7 Water demand and waste heat from power plants Figure 8 Fate of pollutant Figure 9 Diagram of food chain Figure 10 Marine food web Figure 11 Types of estuarine circulation Figures 12, 13 Ocean currents and nearshore circulation Figure 14 Surface currents Figure 15 Currents and circulation in Atlantic Ocean Figure 16 Major outfalls in California coast Figure 17 Coastal currents in California Figure 18 Events in oil spillage Table 1 Tables 2a, 2b Tables 3, 4 Tables 5a, 5b Tables 6, 7 Table 8 Table 9 | 64
65
66
67
71
73
74
75
76
77
78
79
80
81
82
66
68
69
70
72
76
83 | | х. | BIBLIOGRAPHY | 85 | #### I. INTRODUCTION - . Any change in water quality which has an adverse effect on a beneficial use of the marine waters, such as the propagation of fish, shellfish, waterfowl, and other aquatic animals, propagation of kelp and other attached algae, recreational and esthetic enjoyment, municipal water supply, industrial water supply, navigation, scientific research, and others, constitutes an ocean pollution problem. 11,13,33 - . For centuries man has used the oceans as
among other things, a receptable for waste. While it is true that the ocean has an inherent nature capacity to assimilate certain amounts of waste material without lasting or no resulting harm to the ecological system, but in many instances this limit has either been exceeded or is threatened. Pollution has taken its toll in the last half century. This has been evidenced by the increasing disappearing of oyster and clambeds, the fishery areas, and the bathing beaches around many coastal and estuarine areas. The unknown and unseen adverse and irreversible effects which we create in the environment can hurt us and our children and reduce the range of choice for our future generations. - . The present work is a state of the art survey of the past studies on the problems of ocean pollution and to identify research areas in which there were notable deficiencies in knowledge. Available literatures, documented as well as unpublished, has been surveyed pertaining to all phases of ocean pollutions. Chapter II is a general description on ocean pollution of the world today. The chief pollutants and their sources are discussed in Chapter III. The effects and the control of various types of ocean pollutions are given in Chapter IV and V, respectively. The areas of research need are indicated in Chapter VI. Chapter VII is the conclusion. A list of terminology, often encountered in fields related to ocean pollution, is given in Chapter VIII. The bibliography which, given in Chapter IX, is by no means complete. To review and outline all the related literature is far beyond the purview of this work. #### II. SITUATIONS # 2.1 The Ocean 6,10,16,21,22 The seas and oceans cover nearly three-quarters of the surface of the earth. The water is in constant movement due to the rotation of the earth, the pull of the moon and sun, the heating in equatorial areas and cooling in arctic seas. Marine waters may be divided into three zones (Fig. 1 and 2): - A. inshore areas: including the intertidal coasts and partially enclosed areas such as estuaries, harbors, bays and marshes. - B. the continental shelf - C. the deep sea The ocean has many resources and is offering one of man's great hopes for future food supplies 34 (Fig. 3, 4, 5 and Table 3). The photosynthetic production within the ocean surface layer (about 100 ft. deep) is vitally important to all marine life. The phytoplankton produce about one-fifth of the earth's oxygen. #### 2.2 The Past Practice It has been generally assumed that the ocean is so vast that all the waste products of mankind could be discharged into the sea without any noticeable effect, provided only that the points of discharge were distant enough from shore. Most sanitary work was directed almost exclusively on fresh water streams and lakes in the past. Salt water in the open ocean or brackish water in tidal estuaries received scant attention due to little effect on their subsequent uses. Prior to 1950 literature on man-made pollution of the marine environment was relatively limited; yet much of the world's wastes are discharged into soline waters. The disposal of sewage and industrial wastes by coastal towns is usually done by the mixing of the effluent from ocean outfall sewers with the sea water. #### 2.3 The Present Trend There is an explosive growth near the ocean areas. People move to the coasts in seeking the amenities and recreational opportunities of the seashore (Table 1), as well as the convenience and advantages there for certain kind of industry. About 45% of the U.S. population resides in counties adjacent to the ocean areas 32,33 and this will increase to more than 50% by the year 2000⁵³. More than 11,000,000 Americans now live in communities that discharge raw sewage into passing waters³³. As the pressure to maintain clean inland waters mounts, wastes are moved further to sea by pipelines, tankers, and barges. There is an increasing use of the ocean as dumping grounds for man's garbage and industrial wastes²⁴³. Worldwide activities in the ocean have also stepped up rapidly in recent years 14. (Table 2a) With the growing use of the sea lanes for commerce and of the sea-bed for mineral extraction (Fig. 4), and ever-increasing size and variety of cargo ships and tankers (Table 2), the threat of pollution to the marine environment from deliberate or accidental release of wastes of noxious cargoes becomes more acute every day (Table 7). The increasing number of atomic energy establishments throughout the world creates another hazard condition (Fig. 6 and 7). The present radioactive level in the ocean has already been described as maximum permissible. 304 The toxicity of radioactive waste can linger for centuries. It should also be recognized that the ocean is the final resting place for almost all of the waste products that we discharge into streams or into the air. Thus, all discussions on pollution and its effects must end with the ocean. #### 2.4 Major Affected Areas ## A. Estuaries, Bays, and Marshes 55,56 Estuaries are the breeding grounds and nursery for many important species of fish and wildlife. There is clear evidence that the influence of estuaries may extend well into the ocean basins. Estuaries are significant to human welfare through their role in transportation, production of food, waste disposal, and various recreational pursuits. Seven out of ten world's largest metropolitan areas are developed near estuaries. They contain over 55 million people and enormous industrial activities 32,33. In the U.S., about 80%-70% of the Atlantic and Gulf of Mexico Coasts and 10%-20% of the Pacific Coast are composed of estuaries (total about 850-900 bays and estuaries). They consist of 40 out of the 110 U.S. metropolitan areas and represent one-third of the total U.S. population. These waters have become adversely affected by human activities 229 , 233 , 234 , 264 . In the United States about 1.2 x 10⁶ acres of estuarial shell fishing grounds have presently been declared nealth hazards by the Public Health Service 29 . ## B. Coastal Region 32,33,308 Population and industry tend to concentrate in coastal communities. Nearly every coastal community in the world discharges sewage, raw or treated, into the ocean³⁰⁸. At least nine U.S. counties with populations of over 50,000 empty their sewage, without treatment, directly into the ocean. The discharge endangers public health and creates a public nuisance. The waste effluents from industry often cause severe damage to marine life. #### 2.5 Major Incidents Various types of pollution incidents happen frequently all over the world. The following ones stand out as representative. It should bear in mind that it is not these spectacular local disasters that are significant so much as the general trends, the stealthy deterioration of environmental conditions in sections of the sea of vital importance for its living resources 40. | Source | Cause | Description | | |--------------------------------------|----------------------------------|---|--| | Oil
tanker | Stranded | March 18, 1967, Torrey Canyon, off Cornwall, England, 30 million gallons crude oil spill; clean-up cost about \$8 million; about one hundred thousand birds and millions of fish killed; affected areas went up to French coast171,191,207,217. | | | Oil
tanker | Stranded | March 3, 1968, Ocean Engle; in San Juan, P.R. Harbor; total damage about \$10 million; affected San Juan Bay and neighboring coast, and extended about 3 miles north into Atlantic Ocean 175. | | | 0il
tanker | Grounded | 1968, German Esso Essen, off South Africa; discharge 12-15,000 tons of crude oil; massive beach contamination. | | | Oil
drilling | well
blowout | January 28, 1969, Santa Barbara Chennel, about 1-3 million gallons oil spill ²⁰⁵ , contaminated over an area of 800-1,000 sq. miles; massive bird death 165,188,202,203. | | | Oil
from
shore
installation | storage
broken
by
storm | December 1966, Long Beach Harbor, California, about 200 barrels of oil spill; contamination of Harbor and death of waterfowl. | | | Source | Cause | Description | |--------------------------------------|---------------------------|--| | Oil
from
handling
operation | Unloading | 1967, Desert Chief, in York River, Va., 500-1200 barrels of crude oil spill; contaminated recreational beach and waterfowl. | | Oil
from
unknown
source | unknown | 1967, Cape Cod, National Seashore, 30 miles contaminated coastline; death of ducks and waterfowl. | | Atomic
accidents | bomber
crash | January 17, 1966, near Palomares, Spain, 4 H-bombs, one intact, two released radioactive materials near shore, the fourth lost in the ocean and was retrieved 298. | | | Sink of
nuclear | April. 1963, Thresher, off U.S. Atlantic coast-
line, with nuclear warhead. | | | submarine | May 1968, Scorpion ²⁹⁸ . | | Atomic
waste
dump | Deep
ocean
currents | Off Portuguese, deep sea dumped nuclear waste package was brought to surface by upwelling and currents; causedinternational concern ³⁴ . | | Industrial
waste | Chemical
discharge | June 1969, on the mouth of River Rhine, Germany, Organophosphorus poisoning (a form of nerve gas used in manufacture of insecticide); about 40 million fish killed; many death of rats and cats; caused international concern 265. | | Industrial
waste | Chemical
discharge | December 1968, at Long Harbour on Placentia Bay, Newfoundland, Sweden; phosphorous plant effluent poisoning; death of fish and sick animals such as
rats and cats; temporary close down of the plant ²⁶⁵ . | | Industrial
waste | Chemical
discharge | Japan coastal waters, mercury poisoning; caused death and "epidemic" neurological disease from eating fish ²⁶⁹ . | #### III. POLLUTANTS #### 3.1 The Chief Pollutants Any additive that changes the quality of the water so as to interfere with some of the beneficial use of the water is a pollutant. 13,40 The main pollutants are oil, biocides, thermal effluent, nuclear waste, industrial effluents, domestic sewage, spoils from dredging and mining, solid objects and miscellaneous unspecified substances. #### 3.2 Major Sources 60,214 #### A. Oil Spill Oil spill is the most pervasive form of marine pollution. There is scarcely any coast whose beaches have not been affected at one time or another. It is estimated that about 1-100 million tons of oil are added to the oceans each year. 214 The U.S. Coast Guard estimated that 10,000 spillage of polluting incidents annually in U.S. waters. Oil spill leads all other categories by a ratio of about three to one. 185 The main sources are: #### a. Tankers and ships #### Accidents <u>Situation</u>. An example of the condition of sea traffic in the U.S. ports is illustrated by Table 6. There were about 10,000 tanker visits to the U.S. ports in FY 1966, about one out of every five vessels transport oil. In addition, there is also domestic coastline traffic. In 1967 there were 458 detected violations of oil pollution statutes, of which 63 involved tankers, 56 dry-cargo ships, 56 navy ships.²²¹ There were about 500 tanker collisions in the past 10 years in U.S. waters.¹⁴ A typical casualty record is shown in Table 7. #### Potential hazard - . Growth of the world fleet of supertankers: New tankers are 3-5 times larger than the size of Torrey Canyon (with 30 million gallons of oil spill). It has grown from the 16,000 dwt World War II standard to the recently launched 312,000 dwt Universe Ireland class, and vessels of 500,000 to 800,000 tons are being designed. - . Increasing sea traffic: Caused by the growing sea activities and the number of ships and tankers (Table 3). - . Difficult sea routes: Some new developed sea routes such as the route from North Sea Alaska to the States. All of these developments tend to create more hazard to the oil pollution accidents which will cause serious local pollution problem. #### Sunken ships <u>Situation</u>. In the U.S. alone, there were about 428 ships sunk off the East Coast, in the Caribbean and Gulf of Mexico during World War II. Total tonnage was 2,270,000 tons of which nearly half was tanker 204 . It was also estimated that there are 61 sunker tankers containing nearly 10^6 tons of oil close by the Atlantic Coast 205 . #### Potential hazard - . The low rate of leakage probably makes the problem less severe. - b. Offshore oil drilling and production operations: Situation. Since 1954 there are 8,000 oil wells drilled offshore of the U.S. continental shelf, 8 oil and 17 gas blowouts. If the present rate continues, 3000 to 5000 wells will be drilled annually by 1980.²¹⁵ Major operations in the U.S. are at the Gulf of Mexico, the Southern California coastal waters, Cook Inlet in Alaska and East Coast. The causes of oil spill are: - . blowout of well - . dumping of oil-based drilling muds and oil-soaked cuttings - . loss of oil in production, storage and transfer - . pipeline failure along ocean floor from offshore flatform to storage facilities - . leak from suspended or abandoned oil well - . leak from drilling well or production well #### Potential hazard - . Increasing number of offshore terminals - . Lack of adequate knowledge presents high risk of blowout - . The localized pollution is serious #### c. Waste oil - <u>Situation</u>. Discharge from tankers and non-tankers. Spill comes from operations such as emptying salt water ballast, pumping bilge waters, cleaning oil tanks, transferring and handling oil cargoes. An order of 3 x 10⁶ tons/year of oil is dumped by the tanker ballast process, and about 5 x 10⁵ tons of oil/year from non-tanker ballasting process.²⁰⁵ - . Gasoline service station and municipal sewage system: Most of the oil waste comes from storm sewer overflows. - . Industrial oily waste: The Bureau of Census reported that there are over 10,000 industrial plants which are major water users. #### Potential hazard - . Increasing number of ships (Table 3) - . Presenting a worldwide pollution problem. #### d. Shore installations In 1966 there were about 40 percent of the 2,000 oil spills in the U.S. caused by discharges from shore installations. The causes are mainly from industrial transfer and storage such as tank rupture, levee and dike failure, pipeline break and human failures. #### e. Natural sources In the U.S. natural seeps offshore have been observed off California coast and in the Gulf of Mexico. The rate of flow is $unknown^{205}$. #### B. Waste Disposal #### a. Solid waste dumping Situation. The main sources are from barge delivered dumping of sewage and industrial sludge. The practices have increased fourfold over the past 20 years. More than 48 million tons of wastes were disposed of in the ocean around the U.S. in 1968. Dredging spoil and industrial sludge are two major pollutants (Table 5a,b). They are dumped from about 126 ocean disposal sites—42 in the Pacific, 51 in the Atlantic, and 33 in the Gulf of Mexico, and 20 coastal cities used in 1968. These disposal sites are located at distances from 15 to 100 miles offshore in general 243. #### Potential hazard . Increasing industrial waste dumping: Many of them are being barged from interior areas of the nation. Industrial wastes and sewage sludges are the largest factor contributing to the 27.5% increase in tonnage over two five-year periods (1959-63 compared with 1964-68)²⁴³. - . Many chemical wastes occur in the form of heavy sludges that are extremely difficult to eliminate by treatment (e.g., petrochemical and metal refinishing products) are dumped untreated into the ocean. - . There is no adequate knowledge about the dumping of toxic chemical war materials such as nerve gas. #### b. Industrial chemical wastes and biocides Situation. Main sources of chemical wastes are the effluents of most factories and mine drainage. Many of these effluents contain toxic chemicals such as sodium chloride and sodium sulphide from syrup and sugar refining plants, sulfite compounds from pulp and paper mills, chloride and sulphates from metal foundries, and other damaging chemicals from petroleum refineries, electroplating plants, agricultural chemical plants, etc. Toxic inter alia mercury or phosphorous, lead, and other chemicals at a dangerous level have been found in the coastal waters and the estuaries 33,237,240. Festicide residues in concentrations of 0.1-5 parts per 100 million have been found in the major river systems of the U.S.A. 269 Pesticide and other agricultural chemicals come into the marine waters by run-off from land, direct use, disposal of used containers in rivers and streams, storm sewer overflow, discharge of manufacturing factories, and ship discharge. #### Potential hazard - . The increasing production of chemicals (Table 4) and the wide use of agricultural chemicals (such as pesticides, insecticides, fungicides, arsenic salts, etc.)²⁹ create a dangerous pollution problem. - Plastic chemicals such as polychlorobiphenyls and chloronitrobenzene and others derived from the plastic industry present another form of pollution. Their components do not break down easily. For Example, Chloronitrobenzene, discharged into the Mississippi at St. Louis, Missouri, was still demonstrable in water drawn at New Orleans, Louisiana. #### c. Municipal sewage and animal wastes It has been estimated that sewage of 8% of the U.S. population is discharged directly into waterways 253,308. Eighteen percent receive only primary treatment and one-third of the population uses cesspools and septic tanks. 308 The sewage usually discharge through outfalls. In California, there are more than 125 communities dispose sewage effluent through submarine outfalls (Fig. 16). The increasing amount of detergents from domestic sewage creates a pollution nazard. # d. Overboard dumping of shipboard wastes 246,260,271 It threatens harbors and coastal waters where large numbers of ships are found. #### C. Atomic waste The disposal of radioactive wastes into seas are being practiced by many nations 296. Five member countries of the European Nuclear Energy Agency had disposed of some 1,100 tons of solid wastes with a total activity of approximately 800 Ci, at a depth of 5,000 meters in the eastern Atlantic Ocean by 1967. Prior to 1967 the U.S. Atomic Energy Commission disposed radioactive wastes in the sea. The majority of radioactive disposal sites were in the Atlantic. A recent review of the status of radioactive waste disposal in the U.S. is given by Parker. 303 - . Nuclear power plants: such as the power plant cooling sites, in vessels, in space vehicles, natural resources recovery system, and in desaltation plants. - . Research, military, hospital, and industrial laboratories: For example, large accumulation of radioactive substances has been found on the sediment near the British Atomic Energy Authority processing plant in Windscale. It has released low level wastes into the Irish Sea since 1952.²⁸⁰ - . Experiments to determine various physical characteristics of the ocean: Many artifical radioactive isotopes have been used as tracers. - . Nuclear explosions: Majority of radioactive particles from atmospheric nuclear bomb testing settle out of the atmosphere into the sea. - . Ore extraction and dressing plants - Accidents: such as due to malfunction discharge or escape of polluted water from atomic installations, nuclear vessels, atomic bombs, dumped waste packages, etc. Since 1955 about 33 such accidents have happened to the U.S. alone. 298 #### Potential hazard . Increasing number of
nuclear power plants: The estimated growth is: 308 | Year | Radioactive level of waste | |---------------|----------------------------| | Present level | 80 million curies | | by 1980 | 10 billion curies | | by 2000 | 65 billion curies | | | | More and bigger plants are planned on the coasts and estuaries to be available to coastal waters. (Fig. 6, 7). - . Proposed nuclear desaltation plants. - . The potential danger of the dumped waste package due to the underwater currents, future fishing, dredging and cable laying and other activities. - . The pollution is serious because of its accumulating effect. #### D. Thermal Discharges Thermal pollution is the effect of the unnatural temperature alternation in the aquatic environment. 344,348 The sources are: - . Nuclear power plant: It releases about 10,000 Btu of heat per Kwh. - . Fossil fuel electric power plant: The thermal efficiency is higher than the nuclear power plant. It releases about 6,000 Btu per Kwh. - . Factories and desaltation plants. #### Potential hazard Since World War II, the electric utility industry load requirements have doubled each decade. Seventy-five percent of those loads were generated in thermal plants. The enormous power demands predicted for 1973 and later will be largely nuclear energy with peaking needs fulfilled by pump storage and internal combustion devices 76. New power installations will have to be near the shores of the sea or great lakes in order to satisfy the enormous needs of cooling water 76 (Fig. 6 and 7); otherwise, some of the rivers in the U.S. could reach their boiling point by 1980 and may even evaporate by the year 2010. 347 #### E. Exotic Cargo Ships Many cargoes such as molten sulphur, methane, pressurized gas and others present a potential pollution hazard. Their behavior and hazard of massive release are not known. #### F. Man's Activities The sources are: #### a. In the watershed The competition for the use of available river water causes diminished river flow downstream. For example, the planned river flow diversion program in Texas will divert the water of the Sabine River, the Neches, the Trinity, the Brazos, the Colorado, and the Nueces from east Texas to west Texas. No water will escape to the coastal estuaries. 321 The California Sacramento-San Joaquin region program also proposes plans for damming, diverting, filling and vast modifications of large areas. 313 ## b. In the estuary and coastal line 311,312 - . Reclamation of estuaries, Lagoons, and marshes: 45,000 acres of tidal wetlands were lost between 1954-1963 along the north-east coast from Maine to Delaware 33. Twenty sq. miles of Tempa Bay in Florida have been filled for residential property. 33 - Basin modifications from shoreline construction 320, dynamiting, 310 dredging and cutting of waterways. 314 #### c. Mining operations on the sea bed Beside the danger of pollution by oil well blowouts, there are other possible adverse effects from seismic operation, disposal of industrial spoil from mining, etc. #### Potential hazard - . Diminished river flow into sea by the competitive use of river waters upstream. - . Increasing filling in of marshes and bays for the real estate development - . Increased channel dredging for marinas and harbors for bigger vessels - . Shoreline modifications for beach recreational development - . Potential danger of spoil by future submarine mineral exploitation (Fig. 4, 5 and Table 2). All of these increased activities will cause alternations of salinity and silt distribution of marine waters. They are special types of ocean pollution. #### 3.3 Behavior and Fate of Pollutants The oil in the water usually experiences dispersal by evaporation, emulsification and sinking after coating sediments, and destruction by microbial oxidation. 209,226 Radioactive waste moves in the water as follows: initial dilution, dispersal, transport, transference from liquid phase to sediments, movement from suspended sediments to bed sediments, resuspension from bed sediments, sorption on plants and animal forms. 283 In general, pollutants in the ocean undergo the following phases 50: - A. Dilution and dispersion by physical processes - B. Chemical and microbiological degradation - C. Reconcentration of pollutant through biogeochemical processes 283 - D. Uptake, accumulations, and transmittal of chemical species through food chain (Fig. 9, 10) The interrelationship is illustrated in Fig. 8. #### IV. EFFECTS #### 4.1 Introduction There are two types of effects: #### A. Acute effects: The effects often appear in a pollution incident. It usually causes death, sickness and disease to marine life and human beings, and involves economical damage. The effects are easy to measure. #### B. <u>Chronic effects</u> (sublethal): The effects though difficult to measure, nevertheless, are of most importance. The whole ecosystem and marine communities may be affected by changes in behavior, reproduction, enzyme activity, biomass, species, and in energy flows 50. ## 4.2 Effects on Man 60 #### A. On Aesthetic Enjoyment This can be affected by oil pollution, sewage and industrial effluent and sludge dumping. #### B. On Quality of Marine Products Effects are tainting of flavors, undesirable modification of texture or color, toxicity, and induced infestation by parasites of fish. #### 4.3 Effects on Marine Biology Marine animals are especially susceptible to pollution. Marine life can be affected by: #### A. Effect Due to Salinity Alternation #### Cause: . diminished river inflow and changed circulation pattern of estuary and coast waters by engineering works such as damming rivers, draining marshes or opening cuts. . desalination plants #### Effects Certain marine animals have been observed to be sensitive to salinity, for example: - . Marine fishes such as menhaden (an important commercial fish) live their younger life in lowered salinities - . Oysters thrive in regions of lesser salinity because they are better able to survive than their predators or disease causing organisms - . Shrimps depend on the lower salinity estuaries for protection during their early life. # B. Effect Due to Temperature 338,358,361,372 #### Cause: Electric power plants, desalination plants and other industrial effluent. #### Effect - . Most larval forms of marine organisms are very sensitive to temperature changes 367 . - . The optimum temperatures for tropical species are often only a few degrees below the lethal temperature (they usually don't thrive at 80°F, the lethal temperature is about 93°F) - . Trout eggs will not hatch if incubated in water warmer than 14.4°C . 358,359,381 - . Soft shell clam mortalities due to thermal effluent were observed 368 . The metabolic rate, reproduction activity and migration and sprawning of certain marine animals were also affected. 359,382 #### Possible benefit If controlled properly, thermal effluents may be used for promoting artificial culturing of fish and shellfish and to keep navigable waters free of winter ice. # C. Effect Due to Oxygen Content 45,46,82,244 #### Cause Degradation of organic material uses up oxygen. Large quantity of biological and chemical wastes such as sewage or paper mill waste will cause depletion of DO. Thermal effluent will also affect DO and BOD. 331,344,366 #### Effect If the oxygen content is sufficiently low, some bacteria can use the organic matter and the sulfate in seawater to produce hydrogen sulfide gas, which are deadly to marine life. In many estuaries there is a pollution barrier of deoxygenated or contaminated water which effectively prevents the passage of certain migratory fishes such as salmon. #### D. Effect Due to Change of PH Seawater is buffered by the carbon dioxide content. The acidity does not change under ordinary conditions. Any change externally caused is disastrous to marine life. Certain waste acids from industrial effluent or mine drainage will change pH in local waters. ## E. Effect Due to Petroleum 211,214 Oil pollution affects: #### a. Waterfowl and other wildlife Oil pollution is more harmful for marine birds than for fish. It causes disastrous effects upon individual species as well as upon large populations. The general effects are loss of buoyancy, loss of body heat, exhaustion, starvation and exposure. The chances of survival for affected birds is very small. In the Santa Barbara blowout there were 1725 marine birds treated, only about 235 lived. 165,202,203,214 #### b. Fish and shellfish Petroleum products and derivatives are toxic to fish and shellfish. Surface feeding fish especially easily become toxic and unfit for human consumption. Effect on intertidal life such as mussels and barnacles is light. The sublethal effect may be more important to the ecosystem. #### c. Marine plants and other life forms Oil kills plants such as seaweed. However, the growth of marine algae is often enhanced. The species and composition of bacteria in the marine water are also affected. The deposits of oily sludge on the bottom may affect sessile, benthic dwelling forms and cause potential damages to the ocean floor as a main food supply. #### d. Economy loss - . Cleanup cost: About \$8 million were spent for Torrey Canyon spill, and \$4.5 million for Santa Barbara spill. Cleanup cost is estimated to be \$1.35-3.00/gallon in harbor and \$1.00/gallon in open sea. 170 - . Damage of shoreline properties and boats - . Affecting recreation beaches, harbors, ports and marinas - e. Large polluted sea waters can change the thermal reflectivity of oceans, and cause meteorological changes. #### F. Effect Due to Turbidity <u>Cause</u>: Dredging^{309,322}, sewage and industrial effluents, sludge dumping, sea bed exploration and exploitation.³¹⁰ Effect: Turbidity interferes with the photosynthetic activity of marine plants which produce oxygen. 317 The existence of fixed organisms such as oysters will be threatened. #### G. Effect Due to Solid Materials <u>Cause</u>: Sawdust, bark chips,
wood fibers, sewage solids, industrial sludge, wreck automobiles, dredge spoils, sea bed exploration and exploitation. Effect: Settlable materials coat the bottom and prevent the growth of bottom living organisms such as shellfish. It was reported that spoil material deposited on the bottom covered an area at least five times that of the defined disposal area. 309 . The degrading of large organic materials will cause depletion of oxygen. #### Possible benefit Some objects such as old tires and cars can be good artificial fishing reefs and may be suitably used as spat setting surfaces for oysters. #### H. Effect Due to Tainting Substances Petroleum and other chemicals can render fish unuseable because of the offensive or objectionable taste. Pathogenic bacteria discharged with human wastes accumulate in oysters and make them unfit for human consumption. #### I. Effect Due to Nuisance Organism Cause: Municipal sewage, some industrial waste, agricultural runoff. Effect: The nutrients (such as carbons, nitrate, sulfate, potassium, and phosphate) often cause rapid growth of undesirable organisms (such as massive algal blooms or so called "red tide"). These organisms can crowd out the more desirable species and upset nature's delicate ecological balance. They also absorb large amounts of oxygen from water when they die; this often causes fish kills. . The increasing number of bacteria from sewage endangers public health. Virus was found in sea water and shellfish. They can cause enteric illness. 236,253,254 #### Possible benefit If properly introduced into the biological deserts of the ocean, these "rich" wastes may increase the ocean's productivity areas. #### J. Effect of Toxic Substances Cause: Industrial wastes (contain mercury, lead, zinc, copper, arsenic, silver, chromium, plastics, synthetic compounds, acid, etc.) agricultural runoff (contain fertilizers, arsenic, etc.), domestic sewage and oil pollution cleanup (detergent), (Radio-active materials and biocides will be discussed in other sections). Effect: All of these substances are highly $toxic^{265,269}$ and some (like mercury, lead) are accumulative. - . Many detergents are toxic to marine life. They cause more damage than oil. 178 - . Pulp waste (sulfite liquor) cause decline of productivity of oyster bars 248, and affect young salmon. 252 - . Many marine animals and organisms are high concentrators of chemical elements and compounds. 248,284 - . Derivatives of plastic industry were found extensively distributed throughout Britain and Sweden in sea bird eggs. 269 The sublethal effects of these toxic substances are not known yet. ## K. Effect Due to Biocides 238 Biocides consist of weedicides, herbicides, bactericides, fungicides, and pesticides, etc. They are one of the foremost pollutants and among the most dangerous. Cause: Storm-sewer overflow, farmland runoff, direct application, and container disposal. # Effect: . Some persistent pesticides have been found in certain marine organisms. 270 - . Measurable concentration of pesticide residues have been found on estuarine and marine fish and sea birds feeding upon them. 269 - . 31 pesticides have been found in the eggs and larvae of the oyster and clam. 241 - . They are toxious on growth rate of oyster 237 . Insecticides have caused many fish kills in the U.S. 272 - . There are also damaging effects on marine plants. 231,259 - . DDT residues in sea birds can cause a declining of its breeding success. Death of sea birds caused by effluent of pesticide factories was also reported. 269 - . The movement of ocean currents and the migration of birds and other animals make the effect far reaching. Residues of DDT and other organochloride pesticides used in the U.S. Antarctic bases are found in Antarctic seals and penguins far from the sources. Most of the residue levels found in marine animals and birds are not lethal but there are still doubts as to what is a sublethal dose and what is the effect on breeding. #### L. Effect Due to Radioactive Materials - a. Direct hazard comes from contacting with radioactive waste of high concentration. - b. Indirect hazard come; from the concentration of radioactive waste by organisms living in the sea and their subsequent use as human food. 282,283 c. Ecological hazard of unpredicatable changes in biological communities in the ocean produced by long-lived radioisotopes. Estuaries are likely to receive and retain greater concentrations than the ocean. It has been found²⁸⁴ that oysters, clams and scallops can contain concentrations of radioactive zinc over 100 thousand times that of surrounding water. The effect can be far reaching, for example, the radioactive cesium derived from atomic explosions was found in dangerous concentration in the tissue of Arctic caribou, thousands of miles from the area in origin.²⁷⁰ The true extent of this pollution and potential risks and damages that may result from it are not fully known. #### M. Effect Due to Man's Activities 315,316,315 Cause: From engineering work (such as diversion and damming of river water, 321 dredging and cutting waterways 314, shoreline construction 320); and ocean floor mineral operation. - Effect: The change of salinity and modification of currents due to these activities will indirectly influence both predators and disease in ecosystem. - . There will be considerable deleterious influence on the coral fauna and on fish population caused by large amounts of sediment churned up in the sea bed mineral operation. - . Sand and gravel dredging may have possible effect on ecology and topography. - . Sea bed blasting (from mining or military operations) will also exert damaging effect on the ocean community. 310 #### V. CONTROL #### 5.1 Introduction Effective control of pollution is based on the knowledge of the interrelations of ocean, marine life and the pollutant. The maintenance of "water quality" is of paramount importance. The level of waste concentration in ocean depends on 308: - . physical and chemical state of the waste - . initial mechanical dilution - . rate of diffusion - . the abundance and proximity, of silt, sediments and marine populations - . location of release #### 5.2 Preventive Measure #### A. <u>Technical Aspects</u> #### a. Ocean study The most uncertain factor in evaluating the problem of waste disposal into ocean is the lack of adequate knowledge of the currents, (Fig. 12-15), the natural temperature regimes, the diffusion, mixing and transport processes in the ocean. The aim of ocean study is to predict the temporal and spatial distribution of contaminants. The general characteristics of the ocean waters are:10,17,55 In inshore areas: There are more intensive mixing processes (Fig. 13). Each area is unique in its characteristics such as the evaporation, fresh water inflow, dilution by land water, and access to ocean. Certain general factors, such as the shallow depth, limited volume of water and low exchange of water, oppose dilution of any containment. The estuaries have been classified from their circulation pattern. 110,136,138 (Table 8 and Fig. 11) - In the continental shelf: The region exhibits some of the characteristics of both inshore and deep ocean areas. The Coriolis force affects inshore current flow in this area as an outgrowth of the different densities created by land water runoff, and the outer portions are more affected by the currents of the deep sea. Turbulent mixing and turbidity currents are a special phenomena. - Temperature change and wind results mixing by convection and stirring. Circulation and vertical mixing are largely unmeasured. (Fig. 14). #### 1. Dilution in tidal estuary The characteristics of an estuary and its relation with the sea to which it discharges have a considerable bearing on the movement of the wastes within the estuary itself and on the rate of interchange with the sea. Factors affecting the degree of dilution are \$11,108,135-138,140\$ tidal action, density difference, wind action salinity intrusion, sedimentation rates, currents, coagulating and and flocculating effects of saline waters, configurations in the shores and bottoms of the estuaries. The methods of analysis are: . Tidal prism concepts Assumption: The water brought into an estuary on the flood tide is completely mixed with the polluted estuarine waters, and the ebb flow consists of this mixed water. 134 <u>Drawback</u>: There is no perfect mixing in the estuary due to stratification, stability and other factors. 107 Modification: The segmentation method was proposed. 109,142 However, the improved method is still open to objection in regard to the assumption of complete vertical mixing in each segment. . Concept of diffusion and mass-transfer Assumption: Mass flux is proportional to the gradient of the mean concentration and that the flux is in the direction of decreasing concentration (analogy of Fick's law of diffusion). The three-dimensional convertive-diffusion equation for turbulent incompressible flow becomes: $$\frac{\partial c}{\partial t}$$ + $u \frac{\partial c}{\partial x}$ + $v \frac{\partial c}{\partial y}$ + $w \frac{\partial c}{\partial z}$ = $\frac{\partial}{\partial x} (D_x \frac{\partial c}{\partial x})$ + $$\frac{\partial}{\partial x} \left(D_{x} \frac{\partial z}{\partial c} \right) + \frac{\partial}{\partial z} \left(D_{x} \frac{\partial c}{\partial c} \right)$$ where c is the time averaging concentration of diffusing substance, u, v, w are the velocity components in x, y, z direction, respectively, and D_x , D_y , D_z are diffusion coefficients due macroscopic turbulence of the fluid in the x, y, z space, respectively. In the pollution problem, the equation has to be modified with special consideration due to boundary variation and nonconservative substances. The diffusion coefficients are not the fluid properties. They represent the bulk properties of the flow. They are usually called longitudinal diffusion coefficients in shear flow. 154-156 They can be
evaluated from salinity distribution analysis, theoretical considerations, and tracer experiments. 88,94 For the one-dimensional case there are two schools of thought 103: the freshwater advection model, 124,139,151 and the tidal, time-varying advection model. 98,102 # 2. <u>Dilution in ocean</u>87,132,144,145,288 There are two stages: # (i) <u>Initial dilution</u> 74,160,285 Dilution takes place in the vicinity of the discharge point or line and is caused by jet action, and/or density difference. It is favored by strong density gradient, rapid jet velocity, high ratios of depth below the surface to the diameter of the jet. The spread will also be affected by the presence of stable thermocline layer. Multiple out ports of small diameter also favors the mixing process. 66,105,120,145,159 The studies of mixing of turbulent jet are: - on mechanism 67,113 - on jet discharge into denser fluid 62,64,69,145,148 - . on jet discharge into a stable density gradient 73,75,96,121 - . on horizontal jet at free surface 45 - . on effect of angle of discharge 69,91 ### (ii) Pispersion and transport They are mainly affected by ocean currents (Fig. 12 - 15), wind waves 104, and are beyond engineering control. However, they are important factors in the selection of outfall site. 77 The mechanism of dispersal involves 71,136,154, 155,164. - . diffusion: molecular transfer is negligible compared with eddy diffusion - . convection: This is a dominant factor Both can be expressed by Fick's Law. The rate of dispersion depends on: tidal and other currents, surface wind speed,77,162 density gradient, direction of principal dispersion, volume of the containing water. Experimental study has been conducted by methods of dye (fluorexcein, rhodamine B, pontacyl pink B, etc.), radio tracers, bacteria tracers, sea bed drifters and sea surface floats, and dredging on sediment transportation. . the settling rate of particles. ## b. Marine life study 7,8,19,38 The study includes the biology of pollution 37,39 , the relation with estuarine processes $^{47-49}$, the relationship of algae and other organisms to marine pollution. 30,44,275 # c. Criteria of water quality 32,42,50,61,130,132,263 The purpose is to provide physical, chemical and biological standards for pollution monitoring and control. Parameters of marine pollution are: - . physical: radioactivity, salinity, temperature, turbidity and color, settleable solids and floating materials, odor. - . chemical: DO, BOD, petroleum products, toxic substances, tainting substances, nutrients, nuisance organisms. - . <u>biological</u>: coliform organisms, 61,130,227,235,236,249, fish catches, plankton species. The present criteria are: - on oil: The present trend of 100 parts per million of oil in sea water as maximum concentration that may be dumped overboard is still high because of the heavy sea traffic. 219 - on radioactive effluent: The U.S. AEC standard treats each reactive as an isolated entity. The limit is criticized as too lax. 307 - on coliform concentration: 227,236 The criteria of coliform concentration on bathing waters is not settled yet. In California it is limited to 10 per milliliter, and not to be exceeded in more than 20 percent of the samples at a given location within a specified period of time. 263 #### The needs in this area are: - . developing of temperature and biological criteria for the receiving waters - . developing the most informative danger signals for marine pollution - . establishing optimum sampling procedures - . reviewing and analyzing criteria for bathing water. #### d. Waste treatment The program consists of treatment processes, non-treatment methods of pollution control, ultimate disposal and recycling of wastes. ### 1. Natural purification Fully aerated water oxygen content is about 10 ppm at 14°C. However, BOD of sewage is about 30-50 times this amount. Some form of pre-treatment for all noxious and poisonous effluents should be done before discharge to marine waters. #### 2. Sewage and industrial waste: Many industrial wastesdiffer markedly in chemical composition and toxicity from domestic sewage. They often contain persistent or refractory organics which resist secondary treatment procedures that are normally applied to domestic sewage. The sewage digestion tank developed for space vehicles can be used for ship board use in order to reduce overboard waste dumping. There is a need for improved methods of treatment for industrial wastes. #### 3. Oil waste The needs are: - . developing of facilities for the receiving and treatment of oily waste mixtures. - . adopting of load on top practice for tankers. #### 4. Thermal waste The present treatments are cooling ponds, cooling tower (not economical) and direct discharge into receiving water. The needs for new methods of cooling and the development of beneficial use are urgent. ## 5. Radioactive wastes 301 They are not susceptible to biological or oxidative treatment. The general methods of treatment are: filtration, evaporation, ion exchange, gas stripping, chemical precipitation, coagulation, incineration and dilution. The present disposal approaches are: - . concentration and containment: The procedures are treatment, storage, container (steel and concrete²⁷⁵), transportation and handling equipment for dumping. - . dilution and dispersal The major concerns in nuclear waste disposal are: - . possibility of the return of radioactivity to man - . possibility of severely altering the biological balance of the ocean . interference with other uses of the sea. #### The dumping practice: Dumping in deep trenches are not recommended 301. The present design for waste containers is for ten years life expectancy 308. They are exposed to the danger of being burst out due to the terrific pressure and the buffeting by currents, and moved to an unintended place. The full knowledge of these damaging factors are lacking. # e. <u>Outfall design</u>119,132,160,262,273 The principle is to make the effluent to enter the ocean in a manner that will lead to the most effective dispersion of the wastes. Factors affecting the design of outfalls are given by Peason⁵¹ (Table 9). The performance of outfall can be evaluated by coliform counts⁹², fish trawl study⁷⁹, and dye tracer test.¹¹⁹ #### f. Improved ship design and navigation system The current trends for ship design are: - . size is increasing - . tanker speed is essentially unchanged - . speed of dry cargo and special products carriers is increased (15-20 knots) - . greater drafts - . simplification in machinery design and handling systems $\begin{tabular}{ll} The potential danger will be: \end{tabular}$ - . large quantity of potential cargo release - . less probability of ship survival in the event of collision and stranding - . less flexibility in control of cargo. The needs for improved ship design are: - . consideration of pollution prevention measures in ship design - . feasibility of adding protective features to existing fleets The needs in navigation systems are: - . adequately trained crews - . feasibility of shore-based guidance system. - . study of ship traffic pattern and establishing sea lane navigation system. #### g. Surveillance 1. Water quality monitoring system The needs are: - . developing methods of detection and surveillance of pollution. In 1967 the U.S. Coast Guard reported 458 detected violations of oil pollution statutes. Many others were not reported because of difficulty in detection. The actual violations may be closer to 5,000.14 - . developing methods of tagging pollutants - . developing in site monitoring devices. - 2. Safety procedures in harbors 14,216,219 Current needs are: - . radio broadcasts of navigation information and marine traffic activities - . establishing information on hazardous cargoes such as their movement, cargo properties and emergency control methods. - . survey of coast area - . study of traffic flow and charting - . improvement of handling and storage of the dangerous cargoes ## 3. Safety on the continental shelf 14 The needs are: - . review design practices of offshore ports to accommodation of supertankers. - . study of transfer facilities, such as pipelines, artificial islands, isolated shore locations, ship to barge transfer, ocean barge systems, and submarine tankers. - . minimizing conflicts among the various activities including shipping, transfer of liquid or gases in pipelines, fishing, recreation, drilling, pumping and storing materials underwater or at the surface. - . elimination of wrecks, debris and litter. ## h. System management 319 The program is a systematic cleanup toward entire river basins. The principle is that engineering changes should always be preceded by thorough consideration of all the physical, chemical and biological results to be effected 161. The influencing factors are: - . waste load - . upstream water development 321 - . engineering structures and dredging 138 The management consists of: - . choices of management objectives 318 - . multiple usage 320 - . proper use of marsh management techniques to protect coastal ecologies . imaginative and constructive approaches to new potential 49 The integrated approach of many fields is the main theme of the program. #### B. Industrial Aspects The active role played by the industry is essential to pollution control. Current needs are: - . reducing overboard discharge of waste - . adopting load-on-top practice in tankers - . establishing safe standards on waste effluent - . providing safety standards for offshore activities. #### C. Legal Aspects Pollution of the sea is both a national and an international problem for all coastal countries. Pollution respects no national boundaries. The enforcement of laws and regulations should be based on the realistic water quality criteria and practical detecting equipments. #### a. National The territorial limit in U. S. for states is 3 miles of offshore ocean waters, and 12 miles for the nation. Some important
laws are: - . 1924 Oil Pollution Act (33 USC 431 et seq.). The Act makes illegal grossly negligent or willful discharge of oil into the sea from vessels. - . 1899 The Refuse Act (33 USC 407 et seq.) also cited as the Rivers and Harbors Acts - . The Federal Water Pollution Control Act (33 USC 466 et seq.) - . The Outer Continental Shelf Land Act (43 USC 1331-1343) - . Act to authorize Federal assistance to state and local governments in major disaster and for other purposes (42 USC 1855 et seq.) - . 1961 U.S. Oil Pollution Act (33 USC 1001 et seq.) prohibiting waters of oil discharge and requiring for logging of oil discharge - . 1966 Clean Water Restoration Act - . 1970 H.R. 4148 Water Quality Improvement Act, prohibiting the discharge of oil into waters off the U.S. out to 12 miles and impose civil liability up to \$100 per gross registered ton, or a maximum of \$14 million per spill. #### b. <u>International</u> - . 1909 U.S. and Great Britain, The Boundary Waters Treaty (Great Lakes and St. Lawrence Seaway). - . 1958 Convention on the Territorial Sea and the Contiguous Zone (control over nine mile zone, contiguous to its three mile territorial sea) - . 1962 International Convention for the Prevention of Pollution of the Sea by Oil (Convention at 1954) - . 1969 Intergovernmental Maritime Consultative Organization Convention on Oil Pollution - . 1969 Britain and eight other countries, North Sea Pact. #### 5.3 Cleanup Operations In general it involves source control, containment, environmental protection, pollutant recovery or neutralization, restoration of damaged resources, disposal of recovered materials. #### A. Oil Cleanup #### a. Contingency plan Effective control of damage depends on well prepared plans and fast delivery of control equipments. It requires both local and national efforts. ### b. Survey and prediction of slick behavior Very little information is available in this area. It is difficult to predict the behavior of oil slick due to the presence of a great number of time dependent variables. #### Oil Spreading #### 1. Affecting Factors: ## Physical forces 187: - . Force of gravity - . Surface tension force - . Water surface motions caused by waves, wind (at about 2-4 percent wind velocity) and tidal currents (random motion) - . Moving stream (ocean currents) - . Coriolis force - . Inertia force - . Viscous force #### Oil properties: . such as density, viscosity, surface and interfacial tension, emulsification with sea water. #### 2. Spreading stages - . The beginning phase: Gravity and inertia forces are important - . Intermediate phase: Gravity and viscous forces dominate . Final phase: Surface tension is balanced by viscous force. Based on these mechanisms, Fay¹⁸⁷ gave an order of magnitude estimation on oil spreading rate and compared with limited experimental data.²¹⁷,²²⁰ # 3. Observations 166,171,172,220 The oil first spread rapidly to a size which increases with volume of the spill, then followed by a long period of no further growth. This was probably due to the sudden reduction of the net surface tension at a time when evaporation and dissolving of the lighter components of the oil has occurred. 187 In the Santa Barbara oil spill the effect of wind and current on the oil spreading was observed. The effect of tidal action and effect of higher seas and greater depth on spreading was also reported in the Torrey Canyon spill. It was observed that oil can spread to 1/100th of an inch over 25 square miles in eight hours. 185 ### 4. Oil conditions in the sea It involves processes of spreading, oxidation by bacteria, evaporating of volatile ingradients, and the final congealation into lumps. 179,226 ### Measurement and tagging of oil spill Correct measurement and tagging of oil spill is essential to both legal and technical aspects. The developing and refining of aerial photography, methods of infrared imagery detection 176,186, 197,200,212 are needed. #### c. Source control It is mainly the salvage operation on the vessel and/or the cargo. Present technique is inadequate. Some needs are: - . the development of equipment and procedure of salvaging distressed tankers, such as the dropping of inflatable storage bladders into which oil can be pumped from the tanker. - . the development of techniques for aerial deployment and on site delivery of equipment. #### d. Physical cleanup operations The selection of proper methods and equipment depends on its effectiveness criteria 169, such as - . completeness of removal of spilled materials - . speed of application - . effect on pollution or hazard - . applicability to limited access areas - . sensitivity to natural phenomena - . toxicity to marine life - . availability #### 1. Containment Booms: effective only for calm sea (sea state under 3) and in harbor area. #### Types: - . Solid material: most portable and effective so far. - . Underwater bubble barriers: under development, good for quiescent water. - . Chemical booms: under development <u>Problems</u>: For current larger than about 1-1/2 - 2 knots there is difficulty in anchoring or mooring. 198 #### 2. Absorbent #### Types are: - . straw, sawdust: all around method - . plastic or other polymeric materials: such as polyurethane foam; oil can be recovered - . gelling agents: They can solidify petroleum materials - . skimmer boat: good for calm sea, oil can be recovered - . sinking materials: such as sand, cement, etc., good for deep ocean with large oil spill. #### 3. Retrieval #### Methods are: - . manual - . surface suction devices - . rotating drums and scubber belt - . skimmers <u>Problem</u>: There is a need for developing improved recovery system. 4. Chemical dispersion 183,189,210 #### Types are: . detergents: All are toxic to aquatic life 178,191. They are not recommended in estuary use. Detergents are effective for cleaning rocks and sea walls. oxidation and biodegradation 226: The effectiveness is controlled by many environmental conditions. The rate of cleaning is slow. Artificial seeding of microorganisms which feed on oil is under study. Since most chemical dispersion agents have toxic effect, it is preferred to use methods of physical collection whenever possible. #### 5. Burning This can be used for source control when all attempts to salvage the vessel or cargo fail. The method is not effective on surface oil due to rapid heat transfer. 6. Treatment and disposal of recovered slicks The controlling factors are economics and environmental disposal standards. Oil reclamation from recovered slicks has not been exploited. There is also a need for developing better port facilities to receive and treat the oily mixtures #### e. Restoration The methods depend on site condition Mechanical removal is preferred where possible. #### Beaches : - . physical removal of the contaminated materials (best with absorbents). - . plowing under and covering with uncontaminated sand. - . detergent cleaning in combination with mechanical tilling (expensive, toxic, inefficient) - . a combination of the above methods ## Rocky coast, seawalls and structures Steam cleaning with detergents is good. #### Waterfowl So far all attempts are futile. ## Current needs in restoration process are: - . improved methods and procedures to protect central area and shoreline. - . developing effective techniques for the rescue and rehabilitation of waterfowl and other wildlife. - study of the behavior, with time, of various types of crude oil and refined products on beaches ## B. Cleanup of Other Types of Pollution The general principles are similar. However, special methods are required to cope with each unique problems. #### IV. AREAS OF RESEARCH NEED The solution to ocean pollution requires a multi-disciplined effort from all professions. Some urgent needs have been pointed out under different subjects in the text. The author would like to emphasize certain research areas which are of special interest. #### Legal Aspect: . Need for laws and regulations on oil discharges from shore installations and offshore drilling operations #### Ocean Study: - . Refinement of physical model and controlled laboratory studies - . Investigation on the interchange of deep sea water with that near the surface and the extent, if exist. - . Study on the air-sea interactions, such as the degree of mixing due to wind generated waves on the sea surface; the correlation of mean wind velocity at the surface and the mean velocity of the ocean current. - . Study on the movement of ocean water, especially the submarine currents - . Improving oceanographic research on coastal constructions. - . Basic research to identify the significant estuarine processes and their quantity relationship. - . Study on the transport and behavior of heat in sea water, such as the degree and extent of affected reaches; the time required to reach equilibrium conditions after the heated water is discharged; the method of predicating water temperature, the distribution of heated water in stratified fluids, and the effect of temperature on sediment transportation. - . Study the processes of diffusion, mixing and transport, especially that due to strong ocean rivers, of radioactive nuclides. - . Gathering and interpreting geophysical data on offshores, with special attention on the sea bed structure. #### Effect of Pollution: - . Laboratory study on sublethal or long-time effects of all pollutants on marine organisms. - . Investigation on the behavior of aquatic food chain in both fresh and salt water bodies, with special attention to the study of routes of radioactivity from waste to man. - . Study on the relationship between temperature distribution and the DO concentration of the water. #### Pollution Control #### Control of source: - . Study on the feasibility of developing method of acoustic detection on the degree of rock penetration of a stranded vessel. - . Developing means for speedy transfer of the cargo from a stranded tanker. #### On thermal pollution: - .
Improvement on methods of cooling by mechanical and natural draft. - . Developing beneficial use of waste heat. ### On waste dumping: - . The design of waste container for deep sea dumping - . Study on the possible damaging factors of such containers, and, if broken, the escape rate, diffusion rate of the waste and their effect on sea life. #### On industrial wastes: . Method of recycling all wastes. #### On oil pollution: - . The study of hydrodynamic and aerodynamic forces on boom in order to develop the critical design criteria. - . Investigation on the effect of natural factors on the movement, dispersal and destruction of oil at sea. - . Development of oil-water separation devices. - . Development of method and equipment of oil detection and measurement. - . Study on the effective burning technology of oil on the sea surface - . Developing means of controlling waste oil from service stations and other sources from flowing into municipal sewers and waterways #### On outfall effluent: - . Survey of the current disposal system - . Study the effect of a stable thermocline layer on the mixing process of outfall discharge. - . Assess the influence of such environmental factors as wind, current, temperature, density stratification, sunlight, and source size on the rate of dilution and disappearance of a nonconservative constituent of waste water. #### On safety operations: - . Survey, evaluating, and developing effective monitoring equipment and methodology on water quality and mixing conditions near outfall. - . A feasibility study of shore guidance system for the sea traffic control. ### On offshore operations: - . Critical review on the offport transferring methods. - . Study on the safety of pipeline design and construction. - . Study on the shock wave effect on fisheries and other marine life from under water detonation in mining operations and other construction activities. #### On system management: . Study on the optimum, long range multiple use of water in the whole river basin system #### VII. CONCLUSION - . The Ocean is man's last frontier, and the very source of the world's livelihood. There has been an increasing tendency of man's dependence on the ocean. (Fig. 3.4, and Table 1.2). - . However, it has long been regarded as a "no-man's land", the resources of which anyone is free to use and damage without restraint. The evidence of adverse effects of pollution is mounting. The indirect sublethal biological and ecological effects on marine life, and man himself may be difficult to detect or predict at the present time, but nevertheless is of great consequence in the long run. - For many materials, the ocean is indeed an effective and safe sink which may even benefit from wastes introduced in the right place, at the right time, and in the right amount. Current information, technology, and institutions are inadequate to deal with the ocean pollution problems. - . Water quality should be the denominator for multiple use of the ocean water. The control of marine water pollution is a governmental, industrial, and technical problem. It requires multidisciplinary effort among many professions. Some urgent research areas have been identified. - . Man had demonstrated his technological ability by sending man over to the moon and bringing him back across a quarter million miles in space. He can surely be able to deal with any problems on the ocean of his own planet, if he wants to. The grave situation of ocean pollution deserves immediate attention before it is too late. #### VIII TERMINOLOGY - Abyssal plain: Large area of ocean bottom which receives major portions of of marine sediments, characterized by extreme flatness and gentle slope less than five feet per mile. - Acid mine drainage: Drainage from certain mines, especially coal mines, containing acidic salts in solution. It is formed primarily by air oxidation of iron pyrites in the presence of moisture. - Activated sludge: Sludge floc produced in raw or settled waste water by the growth of zoogleal bacteria and other organisms in the presence of dissolved oxygen and accumulated in sufficient concentration by returning floc previously formed. - Activation: the generation, under aerobic conditions, of organisms capable of absorbing organic material from the water in the activated sludge process. - <u>Aeration</u>: the bringing about of intimate contact between air and a liquid by one or more of the following methods: - (a) spraying the liquid in the air - (b) bubbling air through the liquid - (c) agitating the liquid to promote surface absorption of air. Aerobic: Requiring, or not destroyed by, the presence of free elemental oxygen. Aerobic bacteria: Bacteria that require free elemental oxygen for their growth Aerobic digestion: Digestion of suspended organic matter by means of aeration. <u>Aerochlorination</u>: the application of compressed air and chlorine gas to waste water for the removal of grease. Algae: Primitive plants, one- or many-celled, usually aquatic, and capable of elaborating their foodstuffs by photosynthesis. - Algal bloom: Large masses of microscopic and macroscopic plant life, such as green algae, occurring in bodies of water. - Benthos: (1) the fauna and flora of the sea bottom - (2) aggregrate of organisms living on or at the bottom of a body of water. - Benthic organisms: Lives on the bottom of the ocean. These include those which are fixed in place and cannot move, such as oysters and barnacles and those which can move about, such as starfish, lobsters and crabs. - B. Coli: A member of the coliform group now classified as E. Coli. - <u>Bioassay</u>: Determination of the relative effective strength of a substance by comparing its effect on a test organism with that of a standard preparation. - Biochemical oxidation: an oxidation brought about by biological activity which results in chemical combination of oxygen with organic matter. - Biochemical oxygen demand (BOD): A standard test used in assessing waste water strength. - <u>Biochemical process</u>: The process by which the life activities of bacteria and other microorganisms in the search for food, break down complex organic materials into simple, more stable substances. - Biocides: Chemical compounds that destroy life, such as: weedleides, herbicides, bactercides, fungicides and pesticides. Great many developments of compounds which could be used to interfere with life processes in specific target species. - <u>Biodegradation</u>: The destruction or mineralization of either natural or synthetic organic materials by the microorganisms populating soils, natural bodies of water, or waste water treatment systems. - Biological oxidation: The process whereby living organisms in the presence of oxygen convert the organic matter contained in waste water into a more stable or mineral form. - Biclogical process: (1) the process by which the life activities of bacteria and other microorganisms, in the search for food, break down complex organic materials into simple, more stable substances. (2) process involving living organisms and their life activities Also called biochemical process. - Biological purification: the process whereby living organisms convert the organic matter contained in waste water into a more stable or a mineral form. - Biosphere: the totality of things living in, on, or above the earth's crust. In a broad sense, the biosphere extends as far into the cosmos as do space probes containing biota. - Biota: the animal and plant life of a region; flora and fauna collectively. - BOD: (1) abbreviation for biochemical oxygen demand. The quantity of oxygen used in the biochemical oxidation of organic matter in a specified time, at a specified temperature, and under specified conditions. (2) A standard test used in assessing waste water strength. - BOD load: the BOD content, usually expressed in pounds per unit of time, of waste water passing into a waste treatment system or to a body of water. - Boom: A floating structure used to protect the face of other structures built on water from damage by wave action or by floating material being dashed against it by the waves, or to deflect floating material away from it. - Brackish water: Water in which salinity values range from approximately 0.50 to 17.00 parts per thousand (mineral content between fresh water and seawater). - Chocolate mousse: Spongy, sloppy oil in water emulsion (up to 70 percent water) either produced by detergent or by wave action. - Coastal waters: waters affected by the ebb and flow of the tides, including estuaries. - COD (Chemical oxygen demand): A measure of the oxygen consuming capacity of inorganic and organic matter present in water or waste water. Expressed as the amount of oxygen consumed from a chemical oxident in a special test. It does not differentiate between stable and unstable organic matter and thus does not necessarily correlate with BOD. Also known as OC (oxygen consumed) or DOC (dischromate oxygen consumed). - Coliform-group bacteria: A group of bacteria predominantly inhabiting the intestines of man or animal, but also occasionally found elsewhere. - Contamination: Any introduction into water of microorganisms, chemicals, waste, or waste water in a concentration that makes the water unfit for its intended use. - Continental deposits: Deposits laid down on land by rivers, winds, glaciers, etc., in contrast to deposits laid down in the ocean. - Continental Rise: A gently sloping, submerged surface lying to seaward of the base of the continental slope. An abyssal plain usually lies seaward of the continental rise. - Continental shelf: The zone surrounding continental blocks extending from the low water line to the depth at which a marked increase of slope to greater depth occurs. - <u>Continental slopes:</u> The declivity from the outer edge of the continental shelf or continental borderland into great depths. - Current rose: A graphical representation of currents, usually by quadrangles, using
arrows for the cardinal and intercardinal compass points, to show the resulting drift and frequency of set for a given period of time. - <u>Curie</u>: The basic unit intensity of radioactivity in a sample of material. One Curie equals 37 billion disintegrations per second, or approximately the radioactivity of 1 g of radium. Deep-sea deposit: A deposit in the bed of the ocean made in water of a depth of about 100 fathoms (600 ft.) or more. <u>Deoxygenation</u>: To remove oxygen from waste water or sewage. Diatom: Microscopic, single-celled plant growing in marine or fresh water. <u>Diffusion</u>: The transport associated with molecular action and with turbulent action, or the transport in a given direction at a point in the flow due to the difference between the true convection in that direction and the time average of the convection in that direction. <u>Dilution</u>: Disposal of waste water or treated effluent by discharging it into a body of water. <u>Digested sludge</u>: Sludge digested under either aerobic or anaerobic conditions until the volatile content has been reduced to the point at which the solids are relatively non-putrescrible and inoffensive. <u>Dispersion</u>: The transport associated with the variation of the velocity across the flow section, or the transport in a given direction due to the difference between the true convection in that direction and the spatial average of the convection in that direction. <u>Dissolved oxygen</u> (DO): The oxygen dissolved in water, waste water, or other liquid, usually expressed in milligrams per liter, parts per million or percent of saturation. <u>Diurnal</u>: The tides and tidal currents are said to be diurnal when a single flood and single ebb occur each lunar day (24.84 solar hours). Drift: Speed of current flow. Ecology: Study of the relationship between organisms and their environment. Ecosystem: Consisting of all living members of a biological community and all the non-living factors affecting them. Emulsion: A heterogeneous liquid mixture of two or more liquids not normally dissolved in one another, but held in suspension one in the other by forceful agitation or by emulsifiers which modify the surface tension of the droplets to prevent coalescence. Enthalpy pollution: Any anthalpy modification of a stream which produces a temperature profile different from the theoretical or optimal one. Enthalpy purification: Any man-made alteration in the abnormal or suboptimal temperature profile in the direction of the optimal state, defined by the optimal temperature profile. - Estuary: An embayment where river water mixes with and measurably dilutes sea water, the head of which is usually considered as the limit of salt water intrusion. - Estuarine zone: An environmental system consisting of an estuary and those transitional areas which are consistently influenced or affected by water from an estuary such as, but not limited to, salt marshes, coastal and inlet-tidal areas, bays, harbors, lagoons, inshore waters and channel. (U.S. Congress, Clear Water Restoration Act 1960). - Euthrophic: Relating to or being in a well-nourished condition. - <u>Eutrophication</u>: The process of becoming more eutrophic either as a natural phase in the maturation of a body of water or artifically (as by fertilization). - <u>Fetch</u>: The effective distance, in one direction, over which the wind acts on the water surface. - Flood currents: Current associated with an increase in the height of a tide. They generally set in the same direction as the tidal progression and perpendicular to the cotidal lines. - Flushing time: The time taken for a unit in-flow of fresh water to reach the sea. - Forel scale: The basic scale for describing water color. Consisting of vials of water in closely varying shades of yellow-green-blue, against which are compared the sea water sample. - Foreshore: Portion of the shore or beach lying between the low-water mark and the upper limit of normal wave action. - Fouling: The assemblage of marine organisms that attach to and grow upon underwater objects. - Gulf stream: Formed of several equatorial currents that merge in the straits off Florida, extending to the Grand Banks off Newfoundland; it gradually loses its identity continuing as the broad, slow-moving North Atlantic Current. - Gyrai: Swirling system of clockwise and counterclockwise flowing sea currents, the combined results of winds, earth's rotation, gravity, and other forces. - Half-life: The time in which half the atoms in a radioactive substance disintegrate. It varies from millionths of a second to billions of years. - Hazardous substance: Matter of any description or origin other than oil, which when discharged into any waters in substantial quantities, presents an imminent and substantial hazard to the public health or welfare, including fish, shellfish, and wildlife and shorelines and beaches. - Higher-high water (HHW): The higher of the two high waters of any tidal day or the single high water when a semidiurnal tide becomes diurnal. - Higher-low water (HLW): The higher of the two low waters of any tidal day. - <u>High water:</u> The maximum height reached by a tide. The height may be due solely to the periodic tidal force or it may have superimposed upon it the effects of meteorological conditions. - Industrial photosynthesis: Term describing the controlled growth of complex populations of microorganisms, principally unicellular green algae. Combined into systems of waste water management, it is capable of: - (1) Purifying waste water - (2) Providing reclaimed water - (3) Producing high-protein animal feed The System operation requires minimum temperature and high light intensities. - <u>Inshore</u>: The region shoreward of a certain depth of water, usually either the 3- or 5-fathom isobath. - <u>Inshore currents</u>: The movement of water inside the surf zone, including long shore and rip current. - <u>Inshore water</u>: Water contiguous to land in which the physical properties are considerably incluenced by continental conditions. - <u>Intertidal zone</u>: Generally considered to be the zone between mean high water and mean low water level. - Isobaths: Lines connecting points of equal depth. - <u>Isohaline</u>: Line drawn through points representing equal salinity. - <u>Isotopes</u>: Atoms with the same atomic number (same chemical element), but different atomic weights. Atoms of which the nuclei have the same number of protons but different numbers of neutrons. - Kelp: Brown algae of the order Laminariales, including the largest known algae. Kelp typically grow on rock or stone bottoms. They attain their greatest size in cold waters, with lengths as great as one hundred feet and blades four or more feet in width. - <u>Limnology</u>: Scientific study of bodies of fresh waters, as lakes or ponds, or streams, with reference to their physical, geographical, biological and other features. - <u>Littoral current</u>: A current that moves along the shore in a direction parallel to the shore line. - <u>Littoral zone</u>: The marine environment influenced by a land mass. The coastal region. - Load on top: When a tanker is operating the LOT system the oil from the tank washings is retained on board, the free water below being drained off, and is ultimately released almost always to a refinery instead of being discharged into the sea. - Longshore currents: Currents moving within the surf zone parallel to the shoreline. Generated by waves breaking at an engle to the shoreline. - Low water (LW): The minimum height reached by a tide. The height may be due solely to the periodic tidal force, as it may have superimposed upon it the effects of meteorological conditions. - Marginal trench: A deep f rrow which parallels the trend of the continental margin between the base of the continental slope and abyssal plain. Marginal trenches usually are about one thousand fathoms deeper than the general level of the adjacent ocean floor. The Puerto Rico trench north of Puerto Rico is one of the few trenches found in the North or South Atlantic Oceans, whereas trenches are common in the Pacific Ocean. - Mean high water (MHW): The average height of the high waters over a 19-year period. - Mean low water (MLW): The average height of the low waters over a 19-year period. - Mean tide level: The average of the high waters and the low waters over a 19-year period. - Mid-Ocean canyon: Steep-walled, flat-floored, continuous depression up to five miles wide and six hundred feet deep that traverses an abyssal plain; such canyons are thought to lave been formed from turbidity current erosion. - Mid-ocean ridge: A 40,000 mile long, continuous median mountain range identified in the Arctic, North Atlantic, South Atlantic, and Indian Oceans. Crest of the ridge is usually found at 500 to 1,300 fathoms beneath the sea surface. The base is usually a few hundred miles wide, and has a relief of 10,000 to 33,000 feet. - Mid-ocean rift: A deep, narrow notched, cleft valley, or graben, found to exist almost continuously along the crest of the mid-ocean ridge. The rift is generally 15 to 30 miles wide; its base is usually 700 to 2100 fathoms below the sea surface. - Molluscs (Mollusks): Marine animals (Usually with shells) significant as fouling forms, including mussels, jingles shells, oysters, and boring forms, such as shipworms and boring clams. - Mussels: Marine, brackish, or fresh water molluscs; sometimes called clams. - Nodules: Lumps of manganese, cobalt, iron, and nickel found in various regions on the ocean floor. - Nontidal currents: Includes the permanent currents in the general circulatory systems of the sea as well as temporary currents arising from winds. - Offshore: Converse of inshore. - Offshore currents: Nontidal currents outside the surf zone, which are not affected by shoaling and river discharge. - Offshore water: Water adjacent to land in which the physical properties are slightly influenced by continental
conditions. - Outfall: The point, location, or structure where waste water or drainage discharges from a sewer, drain, or other conduit. - Ocean pollutant: An additive that changes the quality of the water so as to interfere with its use for some desired purposes. - Oxygen depletion: Loss of dissolved oxygen from water or waste water resulting from biochemical or chemical action. - <u>Persistent pesticides</u>: Pesticides having cumulative effect in living creatures such as DDT, chlorinated hydrocarbon compounds, dieldrin, endrin, etc. - Pelagic organisms: Those which float on the surface or in the water, such as jelly fish and some forms of plankton, and those organisms that can swim or otherwise move themselves about, such as fish and shrimp. - Photosynthesis: The synthesis of complex organic materials, especially carbohydrates, from carbon dioxide, water, and inorganic salts, with sunlight as the source of energy and with the aid of a catalyst such as chlorophyll. - Phytoplankton and zooplankton: Lower forms of sea life (passively floating plants and animals). They are in the food chain, usually concentrators (uptake of many radioactive isotopes due to their affinity for these elements.) Phytoplankton produces about one fifth of the earth's oxygen. - <u>Plankton:</u> All the drifting and floating life of the sea. Made up of microscopic or relatively small plants and animals, which travel with the water movements. Many of the organisms can swim, but their locomotion is weak and ineffective. - Pollutional index: A criterion by which the degree of pollution of body of water may be measured, such as bacterial density, plankton, benthos, biochemical oxygen demand, dissolved oxygen, or other index of water quality. - Plankton bloom: The rapid growth and multiplication of plankton (usually plant forms) producing an obvious change in the physical appearance of the sea surface, such as coloration or slicks; also called sea bloom and florescence. - <u>Pollutants</u>: A polluting substance, medium or agent; waste products from industry or in sewage. - <u>Pollutional load</u>: The quantity of material carried in a body of water that exerts a detrimental effect on some subsequent use of that water. - Pollution incident: A discharge of oil or other hazardous substance of such magnitude or significance as to require immediate response to contain, cleanup or dispose of the material to prevent a substantial threat to public health or welfare. - Prevailing currents: The predominant or usual movement of water. - <u>Pulp waste</u>: Wastes from plants that process wood into cellulose product by various processes. - <u>Primary waste treatment</u>: Including screening, settling and intermittent chlorination. - Radiation concentration guide: The amount of any specific radioisotope that is acceptable in air and/or water for continuous consumption. It is equivalent to what was formerly called the maximum permissible concentration (MPC). - Radioactivity decay: The spontaneous radioactive transformation of one nuclide into a different nuclide or into a different energy state of the same nuclide. Every decay process has a definite half-life. In the process, the nuclei seek a more stable arrangement by release of energy in the form of radiation such as alpha, beta, gamma rays. - Radioisotopes: Radioactive isotopes of an atom, usually artifically produced. - Raw sludge: Settled sludge promptly removed from sedimentation tanks before decomposition has much advanced. (undigested sludge). - Red Tide (Gymnodinium brevis): A microscopic form of sea life, which under certain conditions, triggers the notorious fish killer "red tide". (Mass of genyanlax, a marine organism which fieds on organic wastes, depletes the waters of dissolved oxygen, has harmful effect to other marine life.) - Rip currents: narrow seaward moving water currents which return to deep water carried landward by waves. Rip currents are believed to be almost universally associated with large breakers on an exposed coast. Salinity: The relative concentration of salts, usually sodium chloride, in a given water, usually expressed in terms of the number of parts per million of chlorine. Sea bloom: See plankton bloom. <u>Sea grass</u>: Seed-bearing marine plants, more highly organized than algae, found in shallow waters both brackish and marine, attaining lengths up to 8 feet. <u>Sea slick</u>: An area of sea surface, variable in size and markedly different in appearance (color and oiliness) usually caused by plankton blooms. Sea state: Numerical or written description of ocean surface roughness. <u>Septic sludge:</u> Sludge from a septic tank, or partially digested sludge from an Imhoff tank or sludge-digestion tank. Shoaling effect: Alternation of a wave proceeding from deep water into shallow water. Shore current: A current set up in the water adjacent to the shoreline. Usually caused by the waves striking the shoreline at an oblique angle. Slop oil: Oily waste from ballast tank cleaning operation. Sludge: The accumulated solids separated from liquids such as water, during processing, or deposits on bottoms of bodies of water. Sludge digestion: The process by which organic or volatile matter in sludge is gasified, liquified, mineralized, or converted into more stable organic matter through the activities or either anaerobic or aerobic organisms. Sludge treatment: The processing of treating waste water sludges to render them innocuous. This may be done by aerobic or anaerobic digestion followed by drying on sand beds, filtering and incineration, filtering and drying or wet air oxidation. Spoil (dredge spoil): Dug-up earth sludge combination from bottom of water bodies to improve navigation. Standard biochemical oxygen demand: Biochemical oxygen demand as determined under standard laboratory procedure for 5 days at 20°C, usually expressed in milligrams per liter. Swell: Ccean waves which have advanced beyond the area of their generation. Subsurface currents: Currents flowing below the surface current. These currents normally flow at a different speed than the surface currents and may have a different set. - Storm-water overflow system: Designed to drain sanitary sewage in combined systems and large quantities of storm water drainage in separate systems into the estuarine areas during times of high rainfall. - Thermal pollution: Effect of unnatural increase or decrease of water temperature caused by the industrial use of water. - The desert of the ocean: In the warmer parts of the open ocean where mixing between the surface water and the nutrient rich deep layers is restricted, fertilizers (nitrates and phosphates) are scarce in the sunlit surface layers. - <u>Tidal basin</u>: A dock, basin or bay connected with an ocean or tidal estuary in which the water level changes with fluctuations of the tides. - Tidal current cycle: The complete oscillation of the flood and ebb through all phases of the tide from high water to the next succeeding high water. The duration of a semidiurnal tide approximates 12.42 hours, while that of a diurnal tidal approximates 24.84 hours. - <u>Tidal currents:</u> Currents caused by the horizontal movement of tides. - <u>Tidal inlet</u>: A transverse channel through a barrier bar or beach that permits seawater to sweep in and out of a lagoon. - <u>Tidal prism</u>: The volume of water required on the flooding tide to produce the rise of water level in a bay, estuary, etc. - <u>Tidal river</u>: A river in which flow and water surface elevation are affected by the tides. In some streams, the effect may extend a hundred or more miles upstream from the mouth. - <u>Total ecology</u>: The interrelationship between all parts of the marine biological system. - <u>Trade wastes:</u> Wastes from factories and gas works such as cyanides, toxic metals, phenols, and other chemical compounds; most are highly toxic to marine organisms. - Turbidity current: A rapid, large volume down slope movement of sediment from the continental slope. Usually triggered by an earthquake with its epicenter at or near the continental slope, by excessive sediment deposition on a portion of the slope, which gives way under the added weight, or through slope disturbance by seismic sea waves. - <u>Ultimate biochemical oxygen demand</u>: The total quantity of oxygen required to satisfy completely the first stage biochemical oxygen demand. - Uprush: The rush of water onto the foreshore following the breaking of a wave. <u>Upwelling</u>: An upward movement of subsurface water generally caused by winds moving coastal surface water offshore, or by diverging surface currents. Zooplankton: The portion of plankton composed of animals. Unattached animals which are at the mercy of the currents. Figure 2. Concepts of Five Distinct Zones of Water. Attendant to Shorelines. Note that in some instances the zones overlap. WORLD FISH CATCH has more than tripled in the three decades since 1938; the FAO estimate of the 1968 total is 64 million metric tons. The largest part (solid color) consists of marine fishes. Humans consume only half of the catch; the rest becomes livestock feed. Figure 3 Table 1 - Growth in Selected Coastal Recreational Activities | Type of Recreation | | ipants
lions) | | |-------------------------------------|------|------------------|--| | | 1964 | 1975 | | | Swimming | 33 | 40 | | | Surfing | 1 | 4 | | | Skin diving | 1 | 3 | | | Pleasure boating | 20 | 50 | | | Sport fishing | 8 | 16 | | | National Park and Forest Recreation | 18 | 44 | | Source: Departments of Commerce, Interior, and Transportation Figure 4. Projected Demand for Offshore Gas and Petroleum Fig. 5. Ocean Floor Resources | Number of
Nations | Ac tivi ti es | | | |----------------------|--|--|--| | 9 | Exploited offshore petroleum and gas resources | | | | 13 | Exploited minerals from ocean water and seabed | | | | 7 | Disposed of wastes in the ocean | | |
Table 2a. United Nation's 1968 poll of 58 nations (U. N. Intergovernmental Oceanographic Commission) Table 2b | ELEMENT | TONS PER CUBIC MILE | ELEMENT | TONS PER CUBIC MILE | |---|--|---|---------------------| | Chlorine Sodium Magnesium Sulfur Calcium Potassium Bromine Carbon Strontium Boron | 89,500,000
49,500,000
6,400,000
4,200,000
1,900,000
1,800,000
306,000
132,000
38,000
23,000 | Nickel Vanadium Manganese Titanium Antimony Cobalt Cesium Cerium Yttrium Silver | 9 9 9 5 2 2 2 2 1 1 | | Silicon | 14,000 | Lanthanum | 1 | | Fluorine | 6,100 | Krypton | 1 | | Argon | 2,800 | Neon | •5 | | Nitrogen | 2,400 | Cadmium | •5 | | Lithium | 800 | Tungsten | •5 | | Rubidium | 570 | Xenon | •5 | | Phosphorus | 330 | Germanium | .3 | | Iodine | 280 | Chromium | .2 | | Barium | 140 | Thorium | .2 | | Indium | 94 | Scandium | .2 | | Zinc | 47 | Lead | .1 | | Iron | 47 | Mercury | .1 | | Aluminum | 47 | Gallium | .1 | | Molybdenum | 47 | Bismuth | .1 | | Selenium | 19 | Niobium | .05 | | Tin
Copper
Arsenic
Uranium | 14
14
14
14 | Thallium
Helium
Gold | .05
.03
.02 | CONCENTRATION of 57 elements in seawater is given in this table. Only sodium chloride (common salt), magnesium and bromine are now being extracted in significant amounts. | Year | Number of Vessels | |------|-------------------| | 1955 | 2,500 | | 1965 | 3,500 | | 1968 | 4,300 | Table 3. World Tanker Fleet *(Sibthorp ocean pollution) | | Western Europe | U.S.A. | |----------------------|----------------|-----------| | Petro-chemicals | eightfold | - | | Plastic | threefold | fourfold | | Pharmaceuticals | threefold | - | | Synthetic detergents | - | threefold | | Pesticides | - . | threefold | Table 4. Increase in production of pollutant chemicals during 1953-1960. ^{* (}E/4457, AD 1, U. N. Doc.) | | Cost | Tonnage | |---------------------------|------|---------| | Dredging spoils | 53% | 80% | | Bulk industrial wastes | 27% | 10% | | Sewage sludge | 15% | 9% | | Construction debris | 1% | 1% | | Containerized industrials | 1% | 1% | | Refuse and garbage | < 1% | < 1% | | Explosives (military) | < 1% | < 1% | | Miscellaneous | < 1% | < 1% | Table 5a. Extent of U. S. ocean dumping in 1968. *(Dillingham Env. Co. 1970) | Waste acids | 2700 x 10 ³ tons | |-------------------|-----------------------------| | Refinery wastes | 560 x " | | Pesticide wastes | 330 x " | | Paper Mill wastes | 140 x " | | Others | < 1 x " | ^{*} Ocean dumping (Env. Sci. & Tech. 1970) Table 5b. Components of Industrial Wastes Fig. 6 Water requirements for utility owned steam electric plant Fig. 7. Properties of total waste heat contributed by fossil and nuclear plants | Ship Type | Number | Average Oil
Cargo Capacity
(tons) | Average Bunker
Oil Capacity
(tons) | |-------------------|--------|---|--| | Foreign-Dry Cargo | 34,000 | : | 1400 : | | " Tanker | 6,100 | 25,000 | 2500 | | U. S. Dry Cargo | 7,000 | | 3400 | | " Tanker | 3,000 | 14,000 | 1300 | | TOTAL | 50,100 | 300 million | | Table 6. Number of Visits to U. S. ports in FY 1966 by vessels over 1,000 dwt. *(Marine Sci. Affair¹⁴) | | FY 1966 | FY 1967 | |--|---------|---------------| | Number of Casualties, all types | 2,408 | 2,353 | | Vessel over 1,000 dwt | 1,310 | 1,347 | | Tank ships & tank barges | 470 | , 499 | | Locations: U.S. Waters | 1,680 | 1,569 | | Elsewhere | 723 | 78 <u>4</u> , | | Types of casualties | | :
: | | Collisions | 922 | 1,090 | | Explosions | 175 | 168 | | Grounding with damages | 302 | : 282 | | Founderings, capsizings
& floodings | 315 | 230 | Table 7. Casualty record of U. S. registered vessels worldwide & foreign vessels in U. S. waters. *(Marine Sci. Affair¹⁴) Figure 8. The various processes which determine the far and distribution of a pollutant added to the marine environment. (From B. H. Ketchum, Pollution & Marine Ecology⁵⁰) Figure 9. Diagram of the food relationships of the main ecological groups of estuarine animals. *(J. Green, The Biology of Estuarine Animals) Fig. 12. Classification of Ocean Currents [3] Fig. 13. Nearshore circulation pattern—bree-dimensional case. (Ry permission from Shepard and Inman, Proc. First Conf. on Coastal Eng., Council on Wave Research, Berkeley, Calif., 1951.) Surface currents of the oceans in February-March. (By permission from Sverdrup, Johnson and Fleming, "The Oceans, Their Physics, Chemistry, and General Biology," Copyright 1942, Prentice-Hall, Inc., Englewood Cliffs, New Jersey and from Goode Base Maps Series, Copyright by the University of Chicago, Department of Geography.) Figure 14. Schematic block diagram of the surface currents and of the deep sea circulation of the Atlantic Ocean (according to WUst). Fig. 15. (Physical Oceanography, Defaut, A.) Figure 16. Major Submarine Outfalls in California Figure 17. Geopotential topography of the sea surface relative to the 1000-decibar surface off the American west coast in May to July, 1939, showing flow alternating away from and towards the coast. Fig. 16. Cil Spillage Prevention, Control, Restoration and Effects ### FUNCTIONAL DESIGN #### Table 9. Factors to be Considered in the Design of Marine Waste Disposal Systems (from Pearson, 1961) #### I. Beneficial Uses - Water contact sports Marine recreation, boating - 3. Marine working environment - 4. Fishery, propagation, migration, etc. - Economic fishery, propagation harvesting - 6. Industrial commercial use, coding, etc. - 7. Waste disposal - 8. Other # II. Water Quality Criteria to Protect Beneficial Uses - Public Health - (a) Coliform - (b) Other - Fishery - (a) Toxic substances - (b) Antagonistic substances - (c) Oxygen depressants - (d) Stimulants, fertilizers - (e) Transparency, turbidity - (f) Suspended and settleable debris - 3. Nuisance - (a) Grease and oil films - (b) Floating debris - (c) Settleable debris - (d) Odors - 4. Aesthetic - (a) Sleek areas - (b) Colors - (c) Turbidity--transparency - (d) Floating debris - (e) Plankton bloom - (f) Other - 5. Economic and other # III. Oceanographic Characteristics of Outfall Sites - 1. General water circulation system - 2. Current - (a) Surface and subsurface - (b) Strength and direction as a function of time - (c) Effect of wind, wave, tide, littoral - 3. Eddy diffusivity or dispersion characteristics - 4. Density structure, salinity-temperaturedepth relationship - 5. Wave and swell effects - Submarine topography 6. - 7. Submarine geology # IV. Waste Dispersion Considerations - Initial mixing--diffuser - (a) Jet mixing - (b) Buoyancy--gravitational mixing(c) Density gradients--thermoclines - (d) Diffuser orientation - (e) Waste dilution--flow continuity - (f) Port selection, area--spacing - Waste transport--dispersion - (a) Current regiment - (b) Eddy diffusion - (c) Mixing depth, effective - (d) Rational dispersion equations - (1) Concentration dilution only-conservative waste - (2) Concentration including decay-nonconservative waste, i.e., bacteria, radioisotopes, BOD, etc. (continued next page) # Table 9 (continued) # V. Economic Analyses 1. Various types of treatment and effluent characteristics. Length, depth, and rost of outfall systems for each type of effluent to meet water quality criteria requirements. Selection of optimum and least-cost combination of treatment and outfall system to protect beneficial uses. #### IX. BIBLIOGRAPHY ### General - 1. National Research Council, E., A Glossary of Terms in Nuclear Science and Technology, Am. Soc. Mech. Engrs., 1955. - 2. Brahtz, J. F., Ed., Ocean Engineering: Goals, Environment, Technology, Wiley, N. Y., 1968. - 3 Bretschneider, C. L., Ed., Topics in Ocean Engineering, Gulf Publishing, Houston, Texas, 1969. - Lis Animal and Plant Populations, and Its Influence on Human History, Basic Books, Inc., N. Y., 1960. - 5. Chapin, H. and Smith, F. G.W., The Ocean River, Charles Scribner's Sons, N. Y., 1962. - 6. Defaut, A., Physical Oceanography, Vol. 1, 2, Pergamon Press, London, 1960 - 7. Emery, K. O., and Stevenson, R. E., Estuaries and Lagoons, I. Physical and Chemical Characteristics, Geol. Soc. Am. Mem. 67, 1: 678-749. - 8. Green, J., The Biology of Estuarine Animals, University of Washington, Seattle and London, 1968. - 9. Harvey, H. W., Chemistry and Fertility of Sea Water, Cambridge University Press, N. Y., 1955. - Hill, M. N. Ed., The Sea, Vol. 1, 2, Interscience Publishers, John Wiley and Sons, N. Y., 1963. - Ille Ippen, A. T., Ed., Estuary and Coastline Hydrodynamics, McGraw-Hill Book Co., Inc., N. Y., 1966. - 12 Kerchove, R. de, International Maritime Dictionary, 2nd ed., D. Man Nistrand Co., Inc., Princeton, 1961. - 13. Lauff, G. H., Ed., Estuaries, Am. Assoc. for Advan of Sci., Washington, D. C., Pub. No. 83, 1967. - 14. Marine Sci. Affairs, Rept. by President of the U.S. to Congress, 1967-1969 - 15. Moore, H. B., Marine Ecology, John Wiley and Sons, Inc., N. Y., 1958 - 16. Myers, J. J., Ed., Handbook of Ocean and Underwater Engineering, M Graw-Hill, N. Y., 1969. 55 - 17. National Acad. Sci./NRC, Oceanography, 1960-1970, Pamphlet No. 5, 1970. - 18. National Security Industrial Assoc., Ocean Engineering, Vol. 1-8, Vol. 3, Energy Sources and Waste Disposal, 1969. - 19. Nikolsky, G. V., Ecology of Fishes, Academic Press, Inc., N. Y., 1962. - 20. Pickard, G. L., Descriptive Physical Oceanography, Oxford, Pergamon, 1963. - 21. Sverdrup, H. U., et al., The Oceans, Prentice-Hall, Inc., Englewood, N. J., 1942. - 22. Turekein, K. K., Ocean, Prentice-Hall, Inc., Englewood, N. J., 1968. - 23. U. S. Coast and Geodetic Survey, Tide and Current Glossary, Special Pub. No. 228, U. S. Dept.
of Commerce, GPO, Washington, D. C., 1949. - 24. U. S. Navy Hydrographic Off., Glossary of Oceanographic Terms, Washington, D. C., Special Pub., SP-35, 1960. - 25. Vetter, R. C., International and National Organizations of Oceanographic Activities, Nat'l Acad. Sci. INRC, Committee on Oceanography, Washington, D. C., 1959. - 26. Walford, L. A., Living Resources of the Sea, Ronald Press co., M. Y., 1958. - 27. Wesley, M., The Frail Ocean, Coward McCann, N. Y., 1967. - 28. Ingram, W. T., et al., Ed., Glossary: Water and Waste Water Control Engineering, Water Poll. Control Fed. 1970. ## Follution in General - 29. Adler, C., "Ocean Pollution Problems," Sci. and Tech. No. 93, October 1969. - 30. Anom., "Survey of Marine Pollution," Survey Local Govt. Technol. (Brit.) 132, 20, 1968 Water Poll. Abs. 42: 142, 1969. - 31. Burke, G. W., Jr., "Transportation Accidents and Water Pollution," Proc. 19th Purdue Industrial Waste Conf., 1964. - 32. Cronin, L. E., "The Role of Man in Estuarine Processes," in Estuaries, Lauff, G. H., ed., Am. Asso. for the Advan. Sci. No. 83, Washington, D. C., 667-689, 1967. - 33. Di Luzio, F. C., "Federal Government and Estuarine Pollution Abatement," Proc. ASCE, J. San. Eng. Dir. SA2, April 1968. - 34. FAO Tech. Conf. on Marine Pollution and Its Effects on Living Resources and Fishing, FAC, U.N., Rome, Italy, Dec. 1970. - 35. Galtsoff, P. S., "Environmental Requirements of Oysters in Relation to Pollution," In Biological Problems in Water Poll., Trans. 1959 Seminar, Robert A. Taft San. Eng. Center, W60-3: 128-133, 1960. - 36. Hawks, A. L., "A Review of the Nature and Extent of Damage Caused by all Pollution at Sea," Trans. 26th North. Am. Wildlife and Natural Resources - 37. Hedgpeth, J. W., Estuaries and Lagoons, II, Biological Aspects, in Treatise on Marine Ecology and Paleoecology, Vol. 1, Geol. Soc. Am. Mem., 67: 693-729. - 38. H.M.S.O., Water Pollution Research 1967, London, Ministry of Tech., 1968. - 39. Hynes, H. B. N., The Biology of Polluted Waters, Liverpool Univ. Press, England, 1960. - 40. Korringa, P., "Biological Consequences Marine Pollution with Special Reference to the North Sea Fisheries," Helgolander wiss Meeresunters 17, 126-140, April 1968. - 41. Leclerc, E., Advance in Water Pollution Research, Macmillan Co., N. Y., 1964. - 42. McKee, J. E., Wolf, H. W., Water Quality Criteria, Calif. State Water Quality Control Board, Pub. 3-A, Sacramento, Calif., 1963. - 43. National Symposium on Estuarine Pollution, at Stanford Univ., Calif., August 23-25, 1967. - 44. North, W. J., "Kelp Habitat Improvement Project," Annual Rept. W. M. Keck Lab., Calif. Inst. Tech., Pasadena, Calif., 1969, - 45. O'Connor, D. J., Dobtins, W. E., "mechanism of Reaeration in Natural Streams," Trans. ASCE, Vol. 123, 1958. - 46. O'Connor, D. J., "Oxygen Balance of an Estuary," Proc. ASCE, 86, No. SA3, J. San. Eng. Div., Proc. paper 2472, May 1960. - 47. Odum, H. P., Haskin, C. M., "Comparative Studies on the Metabolism of Marine Waters," Univ. Texas, Inst. Marine Sci., Pub. 5: 16-46, 1958. - 48. Odum, E. P., Fundamentals of Ecology, 2nd ed., W. B. Saunders and Co, Phila., 1959. - 49. Odum, E. P., "The Role of Tidal Marshes in Estuarine Production," The Conservationist, 15(6), 12-15), 1961. - 50. Olson, T. A., Burgess, F. J., Ed., Pollution and Marine Ecology, Interscience Publishers, John Wiley and Sons, N. Y., 1967. - 51. Pearson, E. A., Ed., Waste Disposal in Marine Environment, Pergamon Press, N. Y., 1960. - 52. Reid, G. K., Ecology of Inland Waters and Estuaries, Reinhold Publishing Corp., N. Y. 1961. - 53. Revelle, R., "Outdoor Recreation in a Hyperproductive Society," Proc. Am. Academy of Arts and Sci. 96, 4, 1172-191, Fall, 1967. - 54. Sibtherp, M. Mm, Oceanic Pollution: a Survey and Some Suggestions for Control, The David Davis Memorial Inst. of International Studies, London, 1969. - 55. Singer, S. F., "Federal Interest in Estuarine Zones Builds," Environmental Sci. and Tech., p. 124, February 1969. - 56. Stommel, H., Ed., Proceedings of the Colloqium on the Flushing of Estuaries, Woods Hole Oceanographic Inst., No. 50-37, 1950. - 57. Teeters, R. D., Environmental Quality and Natural Resources Management, Commission on Marine Sci. Eng. and Resources, Washington, D. C, Clearinghouse Pub. PB-180-903-1968. - 58. U. S. Coast Guard, Violations of Water Pollution Laws Reported, Statistical Analysis Div., Coast Guard Headquarters, Washington, D. C., FY 1966. - 59. Water Pollution Research Lab., England, Vol. 42, No. 7, Abs. 1278-1489, July 1969, CFSTI AD-696-867. - 60. Water Poll. Control Fed., "A Review of the 1969 Literature on Waste water and Water Pollution Control," J. Water Poll. Cont. Fed., June 1970. - 61. Wright, S. L., "Some Thoughts on Pollution Preventation and Effluent Standards," Water Poll. Control (Brit.) 68, 1, 59, 1969 #### Ocean Hydrodynamics - 62. Abraham, G., "Jet Diffusion in Liquid of Greater Density," J. Hyd Div., Proc. ASCE, 86, HY6, Paper 2500, 1-13, June 1960. - 63. Abraham, G., Brolsma, A. A., "Diffusers for Disposal of Sewage in Shallow Tidal Water," Proc. XIth I.A.H.R. Congr., Leningrad, September 1965 - 64. Abraham, G., "Discussion of Jet Discharge into a Fluid with a Density Gradient," J. Hyd. Div., Proc. ASCE, 88, HY2, 195-98, March 1962. - 65. Abraham, G., Eysink, W. D., "Jets Issuing into Fluid with a Density Gradient," J. Hyd. Res., 7, 2, 145. - 66. Acrivas, A., Babcock, B. D., Pigford, R. L., "Flow Distributions in Manifolds," Chem. Eng. Sci., 10, 112-24. - 67. Albertson, M. L., Dai, Y. B., Jensen, R. A., Hunter, R., "Diffusion of Submerged Jets," Proc. ASCE, 74, 10, 1157-96, Dec. 1948. - 68. Aldridge, C., "What's Involved in Planning and Constructing an Offshore Pipeline," Oil Gas J. 54, 59, 174-79, June 1956. - 69. Anwar, H. O., "Behavior of Buoyant Jet in Calm Fluid," J. Hyd. Div., Proc ASCE, 95, HY4, 1289, 1969. - 70. Aris, R., "On the Dispersion of a Solute in Fluid Flowing Through a Tube," Proc. Royal Soc. London, A, 235, 67-77, April 1956. - 71. Batchelor, G. K., Townsend, A. A., Turbulent Diffusion, Surveys in Mechanics, Cambridge Univ. Press, London, 352-99, 1956. - 72. Bird, R. et al., Transport Phenomena, John Wiley and Sons, Inc., N. Y., 1962. - 73. Blanton, J., "Energy Dissipation in a Tidal Estuary," J. Geophy. Res. 74, 23, 5460, 1969. - 74. Bowden, K. F., "The Mixing Processes in a Tidal Estuary," Paper No. 33, International Conf. on Water Poll. Res., London, Sept. 3-7, 1962. - 75. Bowden, K. F., "Horisontal Mixing in the Sea Due to a Shearing Current," J. Fluid Mech., 21, Part 2, 83-95, 1965. - 76. Brooks, N. H., "Report on Methods of Analysis of the Performance of Ocean Outfall Diffusers with Application to the Proposed Hyperion Outfall," City of Los Angeles, 1956. - 77. Brooks, N. H., "Diffusion of Sewage Effluent in an Ocean Current," Proc. First Intern. Conf. Waste Disposal Marine Environment, London, Pergamon Press, 246-67, 1960. - 78. Cederwall, K., "Hydraulics of Marine Waste Water Disposal," Chalmers Univ. of Tegy, Göteborg, Sweden, CFSTI N69-149-77, 1968. - 79. Carlisle, J. G., "Results of a Six-Year Trawl Study in an Area of Heavy Waste Discharge: Santa Monica Bay, Calif., "California Fish and Game, 55, 26, 1969. - 80. Collias, E. E., Barnes, C. A., "An Oceanographic Survey of the Bellingham Samish Bay System," Vol. 1, Physical and Chemical Data, Special Rept. 32, Dept. of Oceanography, Univ. Wash., Seattle, Washington. - 81. Conomos, T. J., "Suspended Particle Dispersion in the Columbia River-Pacific Ocean Mixing System," Univ. Wash., Seattle, AGU Abs. 50, No. 4, April 1969. - 82. Custer, S. W., Krutchkoff, R. C., "Stochastic Model for BOD and DO in Estuaries," J. San. Eng. Div., Proc. ASCE, SA5, Oct. 1969. - 83. Di Toro, D., M., "Maximum Eutropy Mixing in Estuaries," J. Hyd. Div., Proc. ASCE, NY4, 1247, 1969. - 84. Elder, J. W., "The Dispersion of Marked Fluid in Turbulent Shear Flow," J. Fluid Mech., 5, 544-560, May 1959. - 85. Ellison, T. H., Turner, J. S., "Turbulent Entrainment in Stratified Flows," J. Fluid Mech. 6, July-Nov. 1959. - 86. Ellison, T. H., Turner, J. S., "Mixing of Dense Fluid in a Turbulent Pire Flow," J. Fluid Mech., 8, May-Aug. 1960. - 87. Faria, A. S., "Application of Mathematical and Hydraulic Models to the Study of Pullution in Tidal Estuaries," Water Poll. Abs. (Brit.) 41, 2145, 1968. - 88. Fisher, L. J., "Preliminary Results and Comaprison of Dye Tracer Studies Conducted in Harbors, Estuaries, and Coastal Waters," J. Waterways and Harbors Div., Proc. ASCE, Abs. of Papers, Tenth Conf. Coastal Eng., Nov. 1967. - 89. Fisher, H. B., "Longitudinal Dispersion in Laboratory and Natural Streams," Keck Lab., Calif. Inst. Tech., 1966. - 90. Folsom, T. R., Vince, A. C., "On the Tagging of Water Masses for the Study of Physical Processes in the Ocean," Nat'l Acad. Sci. Pub. No. 551. - 91. Frankel, R. J., Cumming, J. D., "Turbulent Mixing Phenomena of Ocean Outfalls." J. San Eng. Div., Proc. ASCE, 91, SA2, 4297, p. 33, 1965. - 92. Gameson, A. L. H., et al., "Studies of Sewage Dispersion from Two Sea Gutfals." Water Poll. Abs. (Brit.) 42, 1054, 1969. - 93. Glenne, B., "Classification System for Estuaries," J. Waterways and Harb rs Div., Proc. ASCE, Feb. 1967, Discussion in Nov. 1967, May 1968. - 94. Glenne, B., Selleck, R. E., "Longitudinal Estaarine Diffusion in Jan Francisco Bay, Jalif., "Water Res. (Brit.) 7, 1, 1909. - 95. Harikawa, K., "Three Dimensional Model Studies of Hydraulic Breakwaters," Univ. Calif. IER-Tech. Rept. 104-8, Oct. 1958. - 96. Hart, W. E., "Jet Discharge into a Fluid with a Density Gradient," J. Hyd. Div., Proc. ASCE, 87, HY6, 171-200, Nov. 1962. - 97. Harleman, D. R., F., "The Significance of Longitudinal Dispersion in the Analysis of Pollution in Estuaries," Proc. Second Intr. Water Poll. Res. Conf. Tokyo, Pergamon Press, 1965. - 98. Harleman, D. R. F., et al., "Numerical Studies of Unsteady Dispersion in Estuaries," J. San. Eng. Div., Proc. ASCE, 94, SA5, 6160, 897-911, Oct. 1968. - 99. Hann, R. W.,
Jr., "Analysis Techniques for Houston Ship Channel," J. Waterways and Harbors Div., Proc. ASCE, May 1970. - 100. Hefling, L. J., O'Connell, R. L., "Estimating Diffusion Characteristics of Tidal Waters," Water Works and Wastes Engr., 1965. - 101. Holley, E. R., Jr., Harleman, D. R. F., "Dispersion of Pollutants in Estuary Type Flows," Hydrodynamics Lab. MIT, Rept. No. 74, 1965. - 102. Holley, E. R., "Unified View of Diffusion and Dispersion," J. Hyd. Div., Proc. ASCE, March 1969. - 103. Holley, E. R., Harleman, D. R. F., Fischer, H. B., "Dispersion in Homogeneous Estuary Flow," J. Hyd. Div., Proc. ASCE, August 1970. - 104. Johnson, J. W., "Mixing and Dispersion by Wind Waves," Proc. First Intern Conf. Waste Disposal Marine Environment, London, Pergamon Press, 328-43, 1960. - 105. Keller, J. D., "The Manifold Problem," J. App. Mech. 16, 77-85, March 1949. - 106. Kent, R. E., "Turbuelnt Diffusion in a Sectionally Homogeneous Estuary," J. San. Eng. Div. Proc. ASCE 86, SA2, 1960. - 107. Ketchum, B. H, "Hydrographic Factors Involved in the Dispersion of Pollutants Introduced into Tidal Waters," J. Boston Soc. Civil Engrs. 37, No. 3, 296-314, 1950. - 108. Ketchum, B. H., "The Flushing of Tidal Estuaries," Sewage Ind. Wastes, 23(2), 198-209, 1951. - 109. Ketchum, B. H., "The Exchange of Fresh and Salt Water in Tidal Estuaries," J. Marine Res., 10, 18-38, 1951. - 110. Ketchum, B. H., "Circulation in Estuaries," Proc. Third Conf. on Coastal Eng., 65-76, 1953. - 111. Ketchum, B. H., "Relation Between Circulation and Planktonic Population in Estuaries," Ecology, 35, 191-200, 1954. - 112. Larger, J. A., Tchobanoglous, G., "Effluent Disposal in South San Francisco Bay," J. San. Engr. Div. Proc. ASCE, 94, SA2, 5891, April 1968. - 113. Landau, L. D., Lifshitz, E. M., Chapter III, VI, in Fluid Mechanics, Pergamon Press, 1959. - 114. Lin, C. C., "On a Theory of Dispersion by Continuous Movements," Part II, Proc. Nat'l. Acad. Sci. 46, 1960. - 115. Lowton, R. J., et al, "Dilution, Dispersion, and Sedimentation in Some British Estuaries," in Disposal of Radioactive Wastes into Seas, Oceans, and Surface Waters, p. 189, 1966. - 116. Lockwood, M. G., Carothers, H. P., "Preservation of Estuaries by Tidal Inlets," J. Waterways and Harbors Div., Proc. ASCE, 93, WW4, 133-152 Nov. 1967, Discussion on WW3, 4, 1968. - 117. Lockett, J. B., "Sediment Transport and Diffusion, Columbia Estuary and Entrance," J. Waterways and Harbors Div., Proc. ASCE, 93, WW4, Nov. 1967. - 118. Long, R. R., "Some Aspects of Flow in Stratifica Fluids," Tellus, 5, 1, 1954. - 119. Mackey, D. W., "Sea Outfall Studies," Water Poll. Abs. (Brit.) 47, 948, 1969. - 120. McNown, J. S., "Mechanics of Manifold Flow," Trans. ASCE, 119, 1103-18, Discussion 1119-42, 1954. - 121. Morton, B. R., Taylor, G., Turner, J. S., "Turbulent Gravitational Convection From Maintained Instantaneous Sources," Proc. Roy. Soc. London, A 234, 1196, 1-23, Jan. 1956. - 122. Nichols, M. M., Poor, G., "Sediment Transport in a Coastal Plain Estuary," J. Waterways and Harbors Div., Proc. ASCE, 93, WW4, 5571, 83-95, Nov. 1967. - 123. O'Connell, R. L., Walter, C. M., "Hydraulic Model Tests of Estuarial Waste Dispersion," J. San. Eng. Div., Proc. ASCE, 89, SA1, 3394, 51-65, Jan. 1963. - 124. O'Connor, D. J., "Estuarine Distribution of Nonconservative Substances," J. San. Eng. Div., Proc. ASCE 91, SA1, 4225, Feb. 1965. - 125. O'Connor, D. J., "Organic Pollution of New York Harbor, Theoretical Considerations," J. Water Poll. Cont. Fed. 34, No. 9, 1962. - 126. Okubo, A., "A Review of Theoretical Models of Turbulent Diffusion in the Sea," J. Oceanogr. Soc., Japan, 20th Anniv. 286-320, 1962. - 127. Okubo, A., "Equations Describing the Diffusion of an Introduced Pollutant in a One Dimensional Estuary," Studies in Oceanography, 216-226, 1964. - 128. Okubo, A., "A Theoretical Model of Diffusion of Dye Patches, Summary," Proc. Symp. Diffusion in Oceans and Fresh Waters, 1965, Lamont. Geol. Obs., 74-79. - 129. Okubo, A., Karweit, M. J., "Diffusion From a Continuous Source in a Uniform Shear Flow," Limnol. Oceang. 14, 4, 514, 1969. - 130. Oliff, W. D., et al., "Factors Determing Dilution in the Marine Environment and Affecting the Return of Effluent to Shore," Water Poll. Control (Brit.) 68, 5, 560, 1969. - 131. Paulson, R. W., "The Longitudinal Diffusion Coefficient in the Delaware River Estuary as Determined from a Steady State Model," Water Resources Res. 5, 1, 59, 1969. - 132. Pearson, E. A., "An Investigation of the Efficacy of Submarine Outfall Disposal of Sewage and Sludge," State of Calif. Water Poll. Cont. Board, Pub. No. 14, 1956. - 133. Pearson, E. A., Ed., "Tracer Methodology and Poliutional Analysis of Estuaries," Proc. First Intern. Conf. on Waste Disposal in the Marine Environment. Pergamon Press, 1960. - 134. Phelps, E., Velz, C., "Pollution of New York Harbor," Sewage Works J., 5, 1, 1933. - 135. Pritchard, D. W., "The Physical Hydrography of Estuaries and Some Applications to Biological Problems," Trans. 16th, N. Am. Wildlife Conf. 365-375, 1951. - 136. Pritchard, D. W., "Estuarine Hydrograph," Advan. Geophys, 1, 243-280, 1952. - 137. Pritchard, D. W., "The Physical Structure, Circulation, and Mixing in a Coastal Plain Estuary," Chesapeake Bay Inst., The Johns Hopkins Univ. Tech. Rept. 3, Ref. 52-2, 1952. - 138. Pritchard, D. W., "Estuarine Circulation Fitterns," Proc. ASCE, 81, No. 717, 1-11, June 1955. - 139. Pritchard, D. W., "The Equations of Mass Continuity and Salt Continuity in Estuaries," J. Marine Res. 17, 1958. - 140. Pritchard, D. W., "The Movement and Mixing of Contaminants in Tidal Estuaries," Proc. First Intern. Conf. on Waste Disposal in the Marine Environment (Person, E.A., Ed.) 512-525, Pergamon Press, 1960. - 141. Pritchard, D. W., et al., "Observations and Theory of Eddy Movement and Diffusion of an Introduced Tracer Material in the Surface Layers of the Sea," Chesapeake Bay Inst., The Johns Hopkins Univ., Md., p. 397, 1966. - 142. Pritchard, D. W., "Dispersion and Flushing of Pollutants in Estuaries," J. Hyd. Eng. Div., Proc. ASCE, 95, HY1, 115, 1969. - 143. Prych, E. A., et al, "New Estuarine Measurement Equipment and Techniques," J. Waterways and Harbors Div., Proc., ASCE, 93, WW2, 5219, 41-58, May 1967. - 144. Rawn, A. M., Palmer, H. K., "Pre-determing the Extent of a Sewage Field in Sea Water," Proc. ASCE 94, 103-60, 1930. - 145. Rawn, A. M., Bowerman, F. R., Brooks, N. H., "Diffusers for Disposal of Sewage in Sea Water," J. San Engr. Div. Proc. ASCE, 86, SA2, Part 1, 65-105, March 1960. - 146. Selleck, R. E., Pearson, E. A., "Tracer Studies and Pollutional Analysis of Estuaries," State of Calif., Water Poll. Cont. Board, Pub. No. 23, Sacramento, Calif., 1961. - 147. Selleck, R. E., et al, "A Model of Mixing and Diffusion in San Francisco Bay," San. Eng. Res. Lab., Univ. Calif., Berkeley, Calif. Pub. No. 67-1, Final rept., Vol. 7 of a Comprehensive Study of San Francisco Bay, 1966. - 148. Sharp, J. J., "Spread of Buoyant Jets at the Free Surface," J. Hyd. Eng. Div., Proc. ASCE, 95, HY3, p. 811 and HY5, p. 1771, 1969. - 149. Simmons, H. B., "Application and Limitation of Estuary Models in Pollution Analysis," Proc. First Intern. Conf. on Waste Disposal in the Marine Environment, 540-546, (Pearson, E. A., ed.) Pergamon Press, 1959. - 150. Simmons, H. B., "Use of Models in Resolving Tidal Problems," J. Hydr. Eng. Div., Proc. ASCE, 95, HY1, 125, 1969. - 151. Stommel, H., "Computation of Pollution in a Vertically Mixed Estuary," Sewage and Ind. Wastes, 25, No. 9, 1953. - 152. Starrs, P. N. et al, "A Comprehensive Study of San Francisco Bay, 1963-1964," San. Eng. Res. Lab., Univ. Calif., Berkeley, Calif. Rept. No. 65-1, 1965. - 153. Stover, J. E., Espey, W. H., "Discussion of Paper Entitled, 'Effluent Disposal in South San Francisco Bay,' by Large, J. A., and Tchobanoglous, G.," J. San Eng. Div. Proc. ASCE, 95, SA3, 675, 1969. - 154. Taylor, G. I., "Dispersion of Soluble Matter in Solvent Flowing Slowly Through a Tube," Proc. Roy. Soc., London, A 219, 1953. - 155. Taylor, G. I., "The Dispersion of Matter in Turbulent Flow Through a Pipe," Proc. Roy. Soc. London, A 223, 1954. - 156. Taylor, G. I., "Diffusion by Continuous Movements," Proc. London Math. Soc. 20(2), 1922. - 157. U. S. Corps of Engrs., "Delaware River Model Study: Rept. No. 1, Hydraulic and Salirity Verification," Waterway Exp. Sta., 1956. - 158. U. S. Corps of Engrs., "Contamination Dispersion in Estuaries New York Harbor," Misc. Paper No. 2-332, Rept. No. 3, 1961. - 159. Vigander, S., Elder, R. H., Brooks, N. H., "Internal Hydraulics of Thermal Discharge Diffusers," J. Hyd. Eng. Div., Proc. ASCE, 96, HY2, 7085, 509-527, Feb. 1970. - 160. Wiegel, R. L., Oceanographical Engineering, Cahpter 16, Mixing Processes, Prentice-Hall, Inc., N. J., 1964. - 161. Woodburn, K. D., "A Guide to the Conservation of Shoreline, Submerged Bottoms and Saltwaters with Special Reference to Bulkhead Lines, Dredging and Filling," Marine Lab., Florida Board Cons., Educ. Bull. 14, 1-8, 1963. - 162. Wu, J., "An Estimation of Wind Effects on Dispersion in Wide Channels," Water Resour. Res. 3, 1097, 1969. - 163. Yih, C. S., "Effect of Density Variation on Fluid Flow," J. Geophy. Res. 64, No. 12, Dec. 1959. - 164. Yudelson, J. M., "A Review and Analysis of Ocean Diffusion Studies," Abt Associate, Inc., AGU Abs. 0 40, Dec. 1968. #### Oil Pollution - 165. Abbott, B. C., Straugham, D. M., "Biological and Oceanographic Effects of Oil Spillage in the Santa Barbara Channel Following the 1969 Blowout," Marine Poll. Bull. (Brit.) No. 13, 4, 1969. - 166. Allen, A. A., "Spreading Characteristics of the Santa Barbara Oil Spill," General Res. Corp. Santa Barbara, Calif., AGU Abs. 0-172, April 1969. - 167. American Petroleum Inst., "Manual for the Prevention of Water Pollution During Marine Oil Terminal Transfer Operations," Div. Transportation, Washington, D. C., 1964. - 168. American Petroleum Inst., "Petroleum Facts and Figures," 1965 Edition. - 169.
Battelle Memorial Inst., "Oil Spillage Study: Literature Search and Critical Evaluation for Selection of Promising Techniques to Control and Prevent Damage," Northwest Labs, Res. Rept. 19, 1967. CFSTI AD-666-289. - 170. Beynon, L. R., "The Torrey Canyon Incident: A Review of Events," Brit. Petrol. Co., 1967. - 171. Berridge, S. A., et al., "The Properties of Persistent Oils at Sea," J. Inst. Petrol. 54, No. 539, November 1968. - 172. Blokker, P. C., "Spreading and Evaporation of Petroleum Products on Water," Paper presented to the Fourth Intern. Harbor Conf., Antwerp, June 22-27, 1964. - 173. California State Poll. Cont. Board, "Quality of Oil Substances on Beaches and in Nearshore Waters," Prepared by San. Eng. Res. Lab., Univ. Southern Calif., Pub. No. 21, 1959. - 174. Carpenter, C. E., et al, "Laboratory Examination of Materials Submitted for Treating the Torrey Canyon Oil Spill," Admiralty Oil Lab., Cobham, England, CFSTI AD-691-873, 1969. - 175. Cerame-Vivas, M. J., "The Ocean Eagle Oil Spill," Tech. Rept. Puerto Rico Univ., CFSTI AD-681-062, Dec. 1968. - 176. Chandler, P. B., "Oil Pollution Detection Within the 8-14 μ infrared Region," AGU Abs. 0-16, August 1969. - 177. Chipman, W. A., Galtsoff, P. S., "Effects of Oil Mixed with Carbonized Sand on Aquatic Animals," U. S. Fish and Wildlife Service, Special Rept., Fisheries No. 1. - 178. Crapp, G. B., "Oil Pollution in Milford Haven," Nature in Wales (Brit.) 11, 131, 1969. - 179. Dennis, J. V., "Oil Pollution Survey of the U. S. Atlantic Coast," Am. Petrol. Inst., Washington, D. C., 1959. - 180. Deacon, G. E. R., "The Spread of the Torrey Canyon Oil," Paper to Annual Meeting, Brit. Assoc. for the Advan. Sci. Leeds. - 181. Dennis, J. V., "The Relationship of Ocean Currents to Oil Pollution off the S. E. Coast of New England," Am. Petrol. Inst., Jan. 23, 1961. - 182. Dept. Interior, "Oil Spill Along the Coast Kills Waterfowl," Bureau of Sports, Fisheries, and Wildlife, News release, Boston, Mass., 1967. - 183. Dept. Interior, "Chemicals Used to Treat Oil in Water-Policy," Fed. Water Poll. Cont. Adm., July 15, 1968. - 184. English, J. L., et al, "Pollution Effects of Outboard Motor Exhaust, Laboratory Studies," J. Water Poll. Cont. Fed., July 1963. - 185. Environmental Sci. and Tech., "Oil Spill: An Environmental Threat," Feb. 1970, p. 97. - 186. Estes, J. E., Galomb, E., "Oil Spills: Method for Measuring Their Extent on the Sea Surfaces," Science, 14, 169, No. 3946, P. 676, Aug. 1970. - 187. Fay, J. A., "The Spread of Oil Slicks on a Clam Sea," Fluid Mech. Lab. MIT, CFSTI AD-696-876, August 1967. - 188. Fed. Water Poll. Cont. Adm., "Review of the Santa Barbara Channel Oil Pollution Incident," Water Poll. Cont. Res. Series, 15080 EAG, Richmond, Washington, 1969. - 189. Fed. Water Poll. Cont. Adm., "Chemical Treatment of Oil Slicks, A Status Report on the Use of Chemicals and Other Materials to Treat Oil Spilled on Water," Water Quality Lab., Edison, N. J., March 1969. CFSTI PB-185-947 - 190. Fuller, E. C., "Marine Enforcement, Oil Spill," Wildlife Protection Branch Calif., Dept. Fish and Game, presented at Conf. Western Assoc. State Game and Fish Commissioners, Hawaii, July 1967. - 191. Great Britian, Zuckerman Committee Report, 1968. - 192. H.M.S.O., The Torrey Canyon, April 1967. - 193. H.M.S.O., Report from the Select Committee on Sci. and Tech., "Coastal Pollution," July 1968. - 194. Hoover, W. E., et al., "Treatment of Wastes Containing Emulsified Oils and Greases," Roy F. Weston, Inc., Newtown Square, Pa., 1963. - 195. International Conf. on Oil Pollution of the Sea, Rome, Italy, Oct. 8, 1968. - 196. Inter-Governmental Maritime Consultative Organization, "Pollution of the Sea by Oils," Chancery House, London, England, 1964. - 197. Kawahara, F. K., "Identification and Differentiation of Heavy Residual Oil and Asphalt Pollutants in Surface Waters by Comparative Ratios of Infrared Intensities," Environ. Sci. and Tech. 3, No. 2, Feb. 1969. - 198. Lindenmuth, W. T., et al, "Analysis and Model Tests to Determine Forces and Motions of an Oil Retention Boom," CFSTI AD-702-512, 513, Jan. 1970. - 199. Liverpool Underwriters Assoc., "165th Annual Report of Vessel Casualty Statistics," Feb. 13, 1967. - 200. Maehler, C. E., Greeberg, A. E., "Identification of Petroleum in Estuarine Waters," J. San. Eng. Div., Proc. ASCE, SA5, Oct 1968. - 201. Makin, J. G., "Effects of Crude Oil and Bleedwaters on Oysters and Aquatic Plants," Progress Rept., Texas A and M. Res. Foundation, Texas, 1950. - 202. Marine Poll. Bull. (Brit), "Progress Report on Wildlife Affected by the Santa Barbara Channel Oil Spill," No. 13, 3, 1969. - 203. Marx, W., "Wildlife and the Union Oil Blowout," Underwater Naturalist, ό, 32, 1969. - 204. Morison, S. E., "History of United States Naval Operations in World War II," Vol. 1 - 205. Moss, J. E., "Oil Pollution in the Sea," Am. Petrol. Inst., Wash. D. C., 1963. - 206. Moss, J. E., "Character and Control of Sea Pollution by Oil," Am. Petrol. Inst. Div. of Transportation, Wash., D. C., Oct. 1963. - 207. O'Sullivan, A. J., Richardson, A. J., "The Torrey Canyon Disaster and Intertidal Marine Life," Nature, 214, April 1967. - 208. Pastuhov, A. V., "Combatting Polluting Created by Oil Spills," Vol. 1, Methods, Little Arthur D., Inc., Cambridge, Mass., CFSTI AD-696-635, 1969. - 209. Pilpel, N., "The Natural Fate of Oil in the Sea," Water Poll. Abs. (Brit.) 41, 2165, 1968. - 210. Poliakoff, M. Z., "Oil Dispersing Chemicals, A Study of the Composition, Properties and Use of Chemicals for Dispersing Oil Spills," Fed. Water Poll. Cont. Adm., Water Quality Lab., Edison, N. J., CFSTI PB-188-207, 1969. - 211. Radcliffe, D. R., Murphy, T. A., "Biological Effects of Oil Pollution Bibliography. A Collection of References Concerning the Effects of Oil on Biological Systems," Fed. Water Poll. Cont. Adm., Wash. D. C., CFSTI PB-188-206, 1969. - 212. Salkowski, M. J., "Detection of Oil Contamination in Sea Water," Vol. 1, Exp. Investigation, Vol. 2, Detailed Data, IIT, Chicago, Ill., 1967. CFSTI PB-174-702,703. - 213. Science, "Oil Pollution: Unsolved Problems," 157, July 21, 1967. - 214. Science, "Oil in the Ecosystem," 166, 204-6, October 1969. - 215. Science, "Panel on Oil Spill Warns of More," 166, 483, October 1969. - 216. Secretary of the Interior and Secretary of Transportation," Oil Pollution, A Report to the President," March 1968. - 217. Smith, J. E., Ed., "Torrey Canyon, Pollution and Marine Life," Rept. by the Plymouth Lab. of Marine Biological Asso. of the United Kingdom, London, Cambridge Univ. Press, 1968. - 218. Standard Oil Co., N. J., "Statement on Sea Pollution Avoidance Program," June 15, 1964. - 219. Degler, S. E., Ed., "Oil Pollution: Problems and Policies," The Bureau of National Affairs, Inc., Wash., D. C., 1969. - 220. Stroop, D. V., "Report on Oil Pollution Experiments, Behavior of Fuel Oil in the Surface of the Sea," Bureau of Standards, Wash., D. C., 1927. - 221. U. S. Coast Guard, "Oil Slick Pollution," Minutes of Conf. on Oil Slick Poll. of Harbors and Associated Waters, March 18, 1964. - 222. Weston, R. F., "Pollutional Effects of Oil Refinery Effluents," Environmental Sci. and Eng. Consultants, Newtown Square, Pa., March 1963. - 223. Walkup, P. C., et al., "Study of Equipment and Methods for Removing Oil from Harbor Waters," Battelle Memoraial Inst., Richmond, Wash., Pacific Northwest Labs., Clearinghouse Pub. AD-696-980, 1969. - 224. Yee, J. E., "Oil Pollution of Marine Waters," Dept. Interior, Wash., D. C., Nov. 1967, CFSTI PB-182-426. - 225. Zachariaseu, F., "Oil Pollution in the Sea, Problems for Future Work," Inst. for Defense Analysis, Arlington, Va., CFSTI AD-678-332, 1968. - 226. Zobell, C., International J. of Air and Water Poll. 7, p. 173, 1963. ### Sewage and Industrial Waste Disposal - 227. Am. Soc. Civil Engrs., "Coliform Standards for Recreational Waters," Public Health Activities Committee, J. San. Eng. Div. Proc. ASCE 89, SA4, 57-94, August 1963. - 228. Am. Soc. Civil Engrs., "marine Disposal of Wastes," Committee on Sewerage and Sewage Treatment, J. San. Engr. Div. Proc. ASCE, 87, SA1, 23-56, Jan. 1961. - 229. Auld, D. V., "Waste Disposal and Water Supply," in Problems of the Potomac Estuary, Proc. Interstate Comm. Potomac River Basin, Wash., D. C., 13-18, 1964. - 230. Barnes, C. A., et al, "A Standardized Pearl-Benson or Nitroso, Method Recommended for Estimation of Spent Sulfite Liquor or Sulfite Waste Liquor Concentration in Waters," TAPPI, 46, 347-351, 1963. - 231. Beaven, G. F., et al., "Field Observations Upon Estuarine Animals Exposed to 2, 4-D," Proc. N-E Weed Cont. Conf. 16; 449-458, 1962. - 232. Board of Consulting Engrs., "Report Upon the Collection, Treatment and Disposal of Sewage, and Industrial Wastes of the East Bay Cities, Calif.," Berkeley, Calif., June 1941. - 233. Bonomey, J. G. W., "Effect of the Rhine on Netherlands Beaches," Proc. First Intl. Conf. on Waste Disposal in the Marine Environment, 164-174, 1959. - 234. Brehmer, M. L., "Nutrient Enrichment in the Potomac Estuary," In Problems of the Potomac Estuary, Proc. Interstate Comm. Potomac River Basin, Wash., D. C., 47-50, 1964. - 235. Brezenski, F. T., Russomanno, R., "The Detection and Use of Salmonellae in Studying Polluted Tidal Estuaries," J. Water Poll Cont. Fed. 41, 1969. - 236. Brisou, J., "Microbial, Viral and Parasitic Pollution of the Littoral Waters and Its Consequences for the Public Health," Bull. World Health Org. 38, 1968. - 237. Butler, P. A., et al, "Effect of Pesticides on Oysters," Proc. Nat'l. Shellfisheries Assoc. 51, 23-32, 1962. - 238. Butler, P. A., Springer, P. F., "Pesticides: A New Factor in Coastal Environments," Trans. 28th N. Am. Wildlife and Nat'l Resources Conf., 378-390. - 239. Casper, R. J., et al., "Study of Chlorinated Pesticides in Oysters and Estuaries Environment of the Mobile Bay Area," Gulf Coast Marine Health Sci. Lab., Dauphin Island, Alabama, CFSTI FB-185-240, 1969. - 240. Cuttam, C., "A Conservationist's
View of the New Insecticides," In Biological Problems in Water Poll., Trans. 1959 Seminar, Robert A. Taft San. Eng. Center, W60-3, 42-45, 1960. - 241. Davis, H. C., "Effects of Some Pesticides on Eggs and Larvae of Oysters, Crassostrea Virginica, and Clams Venus Mercenaria," Com. Fisheries Rev. 23(12), 8-23, 1961. - 242. Diachishin, A. N., et al., "Sewage Disposal in Tidal Estuaries," Trans. ASCE, 119, 1954. - 243. Dillingham Environmental Co., "An Appraisal of Oceanic Disposal of Bargedelivered Liquid and Solid Wastes from U. S. Coastal Cities," La Jolla, Calif., Available GPO Pub., 1970. - 244. Dobbins, W. E., "BOD and Oxygen Relationships in Streams," Proc. ASCE, 89, 1963. - 245. Eldridge, E. F., Industrial Waste Treatment Practice, McGraw-Hill Book Co., N. Y., 1942. - 246. Federal Water Poll. Cont. Adm., "Wastes from Watercraft, A Report to the Congress," U. S. Dept. Interior, June 1967. - 247. Federal Water Poll. Cont. Adm., "Pollution Caused Fish Kills," U. S. Dept Interior, 1965-66. - 248. Galtsoff, P. S., et al., "Ecological and Physiological Studies of the Effect of Sulfate Pulp Mill Wastes on Oysters in the York River, Va.," U. S. Fish and Wildlife Service, Fishery Bull., 51, 58-186, 1947. - 249. Garber, W. F., "A Critical Review of the Bacteriological Standards for Bathing Waters," 27th Annual Conv. Calif. Sewage and Industrial Wastes Assn., April 1955. - 250. Gunter, G., McKee, J. E., "On Oysters and Sulfite Waste Liquor," Wash. Poll. Cont. Commission, Olympia, Wash., 1960. - 251. Gurnham, C. F., Industrial Waste Water Control, Academic Press, N. Y., 1965. - 252. Mains, R. W., et al., "Toxic Effects of Sulfite Waste Liquor on Young Salmon," Res. Bull. No. 1, State of Wash., Dept. of Fisheries, Olympia, Wash., 1953. - 253. Metcalf, T. G., Stiles, W. C., "Viral Pollution of Shellfish in Estuary Waters." J. San. Eng. Div., Proc. ASCE, SA4, Aug. 1968. - 254. Moore, B., "The Risk of Infection Through Bathing in Sewage Polluted Waters," Proc. First Intern. Conf. Waste Disposal Marine Environ., Pergamon Press, 29-38, 1960. - 255. National Acad. Sci., "Evaluation of the Hazard of Bulk Water Transportation of Industrial Chemicals," Nat'l Res. Council, Wash., D. C., 1966. - 256. Odemar, M., et al., The Final Report of the California Dept. of Fish and Game to the San Francisco Bay-Delta Water Quality Program, MRO Ref. No. 68-12, July 1968. - 257. Pearl, In W., Benson, H. K., "A Nitrosolignin Colcrimetric Test for Sulfite Waste Liquor in Sea Water," Paper Trade J., 111, 35-36, 1940. - 258. Pincemin, J. M., "The Problem of Red Water (Red Tide)," Rev. Intern. d'Oceanographic Medical (France), 13-14, 1969. - 259. Rawls, C. K., "Aquatic Plant Nuisances," In Problems of the Potomac Estuary, Proc. Interstate Comm. Potomac River Basin, Wash., D. C. 51-56, 1964. - 260. Seabloom, R. W., "Bacteriological Effect of Small Boat Wastes in Small Harbors," Wash. Univ., Seattle, Wash., 1969. CFSTI PB-187-270. - 261. Sittig, M., "Water Pollution Control and Solid Wastes Disposal," Noyes Development Corp., Park Ridge, N. J., Chemical Process Review No. 32, 1969. - 262. Snook, W. G. G., "Marine Disposal of Trade Wastes," Chem. and Ind. (Brit.) 46: 1593, 1968., Bull. Inst. paper Chem. 40, 8747, 1969. - 263. State of Calif., "Marine Waste Disposal Research Program in California," State Water Poll. Cont. Board, Pub. No. 22. - 264. Stroup, E. D., et al., "Final Report, Baltimore Harbor Study," Chesapeake Bay Inst., The John's Hopkins Univ., Tech. Rept. 26, Ref. 61-5, 1961. - 265. The Times (London), Business News, May 17, 18, 20, 27, 28, 30, June 25th, 1969. - 266. Tollefson, R., "Basic Biological Productivity in a Marine Industrial Area," J. Water Poll. Cont. Fed. 35, 989-1005, 1963. - 267. Turing, H. D., "Four Reports on Pollution Affecting Rivers in England, Wales and Scotland," Brit. Field Sports Soc., London, 1947-9. - 268. U. N. Doc. ECOSOC E/4553. - 269. U. N. Doc., "Environmental Pollution and Its Control," E/4457, AD1 - 270. U. N. doc. E/4458 - 271. Underwater Storage, Inc., "Collection, Underwater Storage and Disposal of Pleasure Craft Waste," Wash., D. C. CFSTI PB-188-505, 1969. - 272. U. S. Dept. Health, Education and Welfare, "Pollution-Caused Fish Kills," 1960-1964. - 273. U. S. Dept. Interior, "A Study of the Disposal of the Effluent From a Large Desalination Plant," Office of Saline Water, R and D Progress Report No. 316, 1968. Available GPO Pub. - 274. Waldichuk, M., "Effects of Pulp and Paper Mill Wastes on the Marine Environment," Tech. Rept. W60-3, 160-176, U. S. Public Health Service, R. A. Taft San. Eng. Center, Cincinnati, Ohio. - 275. Waldichuk, M., "Effects of Pollutants on Marine Organisms: Improving Methodology of Evaluation; A Review of the Literature," J. Water Poll. Control Fed. 41, 1886, 1969. #### Radioactive Waste - 276. Akaguka, Y., Seki, H., "Shock Resistance of Ferro-Concrete Vessels Used for Oceanographic Radioactive Waste Disposal," Semento KonKurito, Japan, No. 252, 41, 1968. Nuclear Sci. Abs. 23, 597, 1969. - 277. Better, W. G., Radioactive Wastes, Int. Sci. and Tech., Dec. 1962. - 278. Bolomeke, J. O., Harrington, F. E., "Management of Radioactive Wastes at Nuclear Power Stations," Oak Ridge Nat'l. Lab., Tennessee, CFSTI ORNL-1:070. 1968. - 279. Bogarov, B. G., Kneps, E. M., "Concerning the Possibility of Disposing Radioactive Waste in Ocean Trenches," Ibid paper 2058, 1958. - 280. British Fcological Soc., Ecology and the Industrial Soc. Fifth Symposium, 65-67, 1965. - 281. Bryant, G. T., Geyer, J. C., "The Travel Time of Radioactive Wastes in Natural Waters," Trans. Am. Geophys. Union, 39, No. 3, 1958. - 282. Chipman, W. A., "Biological Accumulation of Radioactive Materials," Proc. First Am. Texas Conf. Utilization Atomic Energy, Misc. Publ. Texas Eng. Exp. Sta., 36-41, 1958. - 283. Chipman, W. A., "Accumulation of Radioactive Pollutants by Marine Organisms and Its Relation to Fisheries," in Biological Problems in Water Pollutants. 1959 Seminar, Robert A. Taft Can. Eng. Center, Tech. Rept. W60-3, 8-14, 1960. - 284. Chipman, W. A., et al. "Uptake and Accumulation of Radioactive Zinic by Marine Plankton, Fish, and Shellfish," U. S. Fish and Wildlife Service, Fishery Bull., 135, 279-292. - 285. Collins, J. C., Ed., Radioactive Wastes Their Treatment and Disposal, John Wiley and Sons, Inc., N. Y., 1960. - 286. Craig, H., Disposal of Radioactive Wastes in the Ocean, Nat'l. Acad. of Sci./NRC, Publ. No. 551. - 287. Duursma, E K., "Molecular Diffusion of Radioisotopes in Interstatial Waser of Sediments," Intern. Lab. of Marine Radioactivity, Monaco, in Disposal of Radioactive Wastes into Seas, 1966. - 288. European Nuclear Energy Agency, "Radioactive Waste Disposal Operation into the Atlantic 1967," Paris, France, 1968. Nuclear Sci. Abs. 22, 51121, 1968. - 289. FAO, Committee Meeting on Fisheries, Rome, Italy, 1969. - 290. Finn, D. B., Radioactivity and World Fisheries, "Sea Frontiers, 3, No. 3. - 291. Fredrickson, A. F., "Some Mechanisms for the Fixation of Uranium in Certain Sediments," Science, 20, August 1948. - 292. Frye, A., The Hazards of Atomic Wastes Perspectives and Proposals on Ocean Disposal, Public Affairs Press, Wash., D. C. 1962. - 293. Genshiryoku Kogyo, "Radiation Doses Due to Marine Radioactive Contamination," (Translated), CFSTI AEC-tr-7022, 1968. - 294. Holtzem, H., Schwibach, J., "problems of Disposal of Radioactive Wastes," Oak Ridge Nat'l. Lab. CFSTI ORNL-tr-1841 1969. - 295. Intern. Atomic Energy Agency, "Radioactive Waste Disposal into the Sea A Report of the Ad Hoc Panel Convened by the Director General of the IAEA, 1960. - 296. Intern. Atomic Energy Agency, Disposal of Radioactive Wastes into Seas, Oceans, and Surface Waters," Proc. Symposium, Vienna, 1966. - 297. Ketchum, B. A., Bowen, V. T., "Biological Factors Determing the Distribution of Radioisotopes in the Sea," Second U. N. Intern. Conf. on the Peaceful Uses of Atomic Energy, Paper 402, 1958. - 298. Leitenberg, M., "So Far, So Good," Environment, 12, No. 6, July/August 1970. - 299. Nat'l. Acad. Sci., "Radioactive Waste Disposal into Atlantic and Gulf Coastal Waters A Report from a Working Group of the Committee on Oceanography," Nat'l. Res. Council, Publ. No. 655, 1959. - 300. Nat'l. Acad. Sci., "Radioactive Waste Disposal from Nuclear Powered Ships," Nat'l Res. council, Publ. No. 658. - 301. Nat'l Acad. Sci., Report on Oceanography 1960-1970, Chapter 5 on "Radio-activity in the Marine Environment." - 302. Nat'l. Bureau Standards, Radioactive Waste Disposal in the Ocean, Handbook 58, 1954. - 303. Parker, F. L., "Status of Radioactive Waste Disposal in U.S.A.," J. San. Eng. Div., Proc. ASCE, 95, 439, 1969. - 304. Polikarpov, G. G., Radioecology of Aquatic Organisms, Reinhold Book Division, N. Y., 1966. - 305. Pritchard, D. W., "The Application of Existing Oceanographic Knowledge to the Problem of Radioactive Waste Disposal into the Sea," Disposal of Radioactive Wastes II, IAEA, Vienna, 229, 1960. - 306. Revelle, R., Schaefer, M. B., "Oceanic Research Needed for Safe Disposal of Radioactive Wastes at Sea," Ibid, Paper 2431, 1958. - 307. Science, "Radioactive Pollution: Minnesota Finds AEC Standards Too Lax," 7, 1043, March 1969. - 308. Terry, R. D., Ed., Ocean Engineering, Vol. III, "Waste Conversion and Disposal," National Security Industrial Assoc., Wash., D. C., 1965. ### Man's Activities - 309. Briggs, R. B., "Environmental Effects of Overboard Spoil Disposal," J. San Eng. Div. Proc. ASCE 94, SA3, Paper 5979, 477-487- 1968. - 310. Gunter, G., "How Does Siltation Affect Fish Production?" Nat'l Fisherman, 38(3), 18-19, 1957. - 311. Havinga, B., "Artificial Transformation of Salt and Brackish Water into Fresh Water Lakes in the Netherlands and Possibilities for Biological Investigations," Arch. Oceanog. Limnol., 10, 47-52 (Suppl.). - 312. Havinga, B., "The Enclosing of the Zuyder Zee and Its Effect on Fisheries," U. N. Sci. Conf. Conserv. and Util. of Resources (Wildlife 1(a)/5, Water 7(c)/3) - 313. Jones, R. L.,
et al., "Delta Fish and Wildlife Protection Study," Ann. Rept. No. 2, Resources Agr. Calif., Sacramento, Calif., 1963. - 314. Manning, J. H., "The Maryland Soft Shell Clam Industry and Its Effects on Tide Water Resources," Maryland Dept. Res. and Education, Resource Study Rept. No. 11, 1957. - 315. Mansueti, R. J., "Effects of Civilization on Striped Bass and Other Estuarine Biota in Chesapeake Bay and Tributaries," Proc. Gulf Caribbean Fisheries Inst., 110-136, Nov. 1961. - 316. Nelson, T. C., "Some Contributions From the Land in Determining Conditions of Life in the Sea," Ecol. Monographs 17, 337-346. - 317. Pescod, M. B., "Photosynthetic Oxygen Production in a Polluted Tropical Estuary," J. Water Poll. Cont. Fed. 41, 1969. - 318. Rounsefell, G. A., "Realism in the Management of Estuaries," Marine Resources Bull. No. 1, Alabama Marine Res. Lab., Alabama, 1963. - 319. Rosenberger, R. L., Walsh, R., "Estuarine Water Quality Management," J. San. Engr. Div. Proc. ASCE, 94, SA5, Paper 6164, 913-926, 1968. - 320. Sykes, J. E., "Multiple Utilization of Gulf Coast Estuaries," Proc. Southeast Game and Fish Comm. 17th Ann. Conf., 1965. - 321. Thompson, S. H., "What is Happening to Our Estuaries?" Trans. 26th N. Am. Wildlife and Nat'l Resources conf., 318-322, 1961. - 322. Turner, C. H., Strachan, A. R., "The Marine Environment in the Vicinity of of the San Gabriel River Mouth," Calif. Fish and Game, 55-58, 1969. - 323. U. S. Corps of Engrs., "Public Health Aspects of Proposed Salt Water Barrier and Land Reclamation Projects, San Francisco Bay," Rept. on Comprehensive Survey of San Francisco Bay and Tributaries, Calif., Exhibit 2, Supp. A to F, prepared by Region 9, U. S. Army Eng. District, San Francisco, Calif., April 1961. #### Thermal Pollution - 324. Agersborg, H. P. K., "Influence of Temperature on Fish," Ecology 11, 136-144, 1930. - 325. Agrawal, U. P., "Reactions of Fish to Increased Temperature," p. 181, 1963. - 326. Alabaster, J. S., "Effect of Heated Effluents on Fish," J. Water Poll. Cont. Fed., 34, No. 3, p. 207, 1962. - 327. Allee, W. C., et al., Principles of Animal Ecology, W. B. Saunders Co., Phila, Pa., 1949. - 328. Arnold, G. E., "Thermal Pollution of Surface Supplies," J. Am. Water Works Asso. 54, p. 1332, Nov. 1962. - 329. Brady, E. F., "Thermal Pollution Analysis for Electric Generating Plant," ASME 69-WA/Pwr-8, 1969. - 330. Brett, J. R., "Thermal Requirements of Fish Three Decades of Study, 1940-1970," Tech. Rept. W60-3 Trans. Seminar on Biological Problems of Water Pollution, Public Health Service, U. S. Dept. Health, Education, and Welfare, Wash., D. C., 1960. - 331. Britton, S. W., "The Effects of Extreme Temperature on Fishes," Am. J. Physiology, 67, 411-421, 1924. - 332. Brock, T. D., "Life at High Temperature," Sci. 158, p. 1012, 1967 - 333. Brown, F. Stewart, "Waste Heat Disposal from Power Generating Stations," Power Div. Proc. ASCE, June 1970. - 334. Burkart, 1967. - 335. Butler, P. A., "Biological Problems in Water Pollution: Reaction of Some Estuarine Mollucks to Environmental Factors," Third Seminar 1962, Publ. No. 999-WP-25, U. S. Public Health Service, Dept. Health, Education and Welfare, 1965. - 336. Cairns, J., Jr., "Effects of Heat on Fish," Industrial Wastes, 180-183, May-June 1956. - 337. Cairn, J., Jr., "The Effects of Increased Temperature upon Aquatic Organisms," Proc. 10th Industrial Waste Conf. Purdue Univ. Eng. Bull. 40, No. 1, p. 346, 1956. - 338. Carr, D. E., "Death of the Sweet Waters," Atlantic Monthly, 217, No. 5, 93-106, 1966. - 339. Chellis, R. D., Ireland, F., "Site Studies for a Stream Power Plant," J. Power Div. Proc. ASCE, 85, Paper 1949, February 1959. - 340. Churchill, E. P., Jr., "The Oyster and the Oyster Industry of the Atlantic and Gulf Coasts," Document No. 890, Ann. Report, U. S. Bureau of Fisheries, 1919. - 341. Committee on Thermal Poll., "Bibliography on Thermal Pollution," J. San. Eng. Div., Proc. ASCE, SA3, 85-114, June 1967. - 342. Costow, J. D., "Biological Problems in Water Pollutions: The Effect of Environmental Factors on Larval Development of Crabs," Third Seminar 1962, Publ. No. 999-WP-25, U. S. Public Health Service, Dept. Health, Education, Welfare, 1965. - 343. Dannevig, H., "The Influence of Temperature on the Development of the Eggs of Fishes," Fisheries Board of Scotland, 13, 147-153, 1894. - 344. Davidson, B., Bradshaw, R. W., "Thermal Pollution of Water Systems," Environmental Sci. and Tech. 1, No. 8, p. 6181, Aug. 1967. - 345. DeTurville, C. M., Jarman, R. T., "The Mixing of Warm Water From the Usk Mouth Power Stations in the Estuary of the River Usk," Intern. J. Air and Water Poll., Pergamon Press Eng., 9, 239-251, 1965. - 346. Dondoroff, P., "Reactions of Marine Fishes to Temperature Gradients," Biology Bull. 75, No. 3, 494-509, 1938. - 347. Dysart, B. C., III, Krenkel, P. A., "Proceedings of the 20th Industrial Waste Conference," Purdue Univ., 18-39, May 1965. - 348. Edingen, J. E., Geyer, J. C., "Heat Exchange in the Environment," Edison Electric Inst. Publ. No. 65, June 1965. - 349. Elder, R. A., "Thermal Density Currents and Their Utilization in Condensing Water Design," Eng. Lab. Div. Water Control Planning, TVA, Tenn. April 1959. - 350. Engineer, "Pollution of Tidal Thames," 212, No. 5518, p. 679, Oct. 1961. - 351. Everts, C. M., "Temperature as a Water Quality Parameter, Water Temperature Influences, Effects and Control," Proc. 12th Pacific Northwest Symposium on Water Poll. Res., Pacific Northwest Water Lab., U. S. Public Health Service, Dept. Health, Education, Welfare, 1963. - 352. Fair, G. M., Geyer, J. C., Water Supply and Waste Water Disposal, p. 658, John Wiley and Sons, N. Y., 1954. - 353. Gameson, A. L. H., Robertson, K. G., "The Solubility of Oxygen in Pure Water and Sea Water," J. App. Chemistry, 5, p. 502, 1955. - 354. Gameson, A. L. H., et al., "Effects of Heated Discharges on the Temperature of the Thames Estuary," Engineer, London, 204, 1957. - 355. Gameson, A. L. H., et al., "Effects of Heated Discharge on the Temperature of the Thames Estuary II," Combustion, 32, No. 7, p. 37, 1961. - 356. Gunter, G., "Treatise on Marine Ecology and Paleoecology: Temperature," Memoirs, Geological Soc. Am. 1, No. 67, 159-184, 1957. - 357. Hoak, R. D., "The Thermal Pollution Problem," J. Water Poll. Cont. Fed. 33, No. 12, 1267-1276, Dec. 1961. - 358. Hoak, R. D., "Defining Thermal Pollution," Power Eng., Dec. 1961. - 359. Kinne, O., "Physiology of Estuarine Organisms with Special Reference to Salinity and Temperature," in Estuaries (Lauff, G. H., Ed.) Pub. No. 83, Am. Asso. for the Advancement of Sci., 1967. - 360. Klein, L., Aspects of River Pollution, Academic Press, Inc., N. Y., p. 39, 1957. - 361. Laberge, R. H., "Thermal Discharges," Water and Sewage Works, 106, 536-540, Dec. 1959. - 362. MacNamara, E. E., "A Primary Rendition of an Annotated Bibliography on Thermal Alternations in the Aquatic Environment," State of N. J. Dept. Conservation and Econ. Div., Trenton, N. J., Oct. 1966. - 363. Mariner, L. T., Hunsucker, W. A., "Ocean Cooling Water System for Two Thermal Plants," J. Power div., Proc. ASCE, 85, No. PO4, Paper 2133, Aug. 1959. - 364. McEwen, G. F., "Some Energy Relations Between the Sea Surfaces and the Atmsophere," J. Marine Res. 1, No. 3, 1958. - 365. McLeese, D. W., "Effects of Temperature, Salinity and Oxygen on the Survival of the American Lobster," J. Fisheries Res. Board of Canada 13, No. 2, 1956. - 366. Mihursky, J. A., Kennedy, V. S., "Water Temperature Criteria to Protect Aquatic Life," A Symposium on Water Quality Criteria to Protect Aquatic Life, Spec. Publ. No. 4, Am. Fisheries Soc. 1967. - 367. Mihursky, J. A., "Thermal Loading: New Threat to Aquatic Life," Catalyst, 2, 3, 6, 1968. - 368. Mihursky, J. A., "Putuxent Thermal Studies," Natural Resources Inst., Univ. Maryland, Rept. No. 1, 1969. - 369. O'Connor, D. J., Water Resources Res. J., 65-79, 1967. - 370. Orr, P. R., "Heat Death I, Time-Temperature Relationships in Marine Animals," Physiological Zoology, 28, No. 4, 290-294, 1955. - 371. Rockwell, J., Jr., "Some Effects of Sea Water and Temperature on the Embryos of the Pacific Salmon, on Corhynchus Gorbuscha, and on Corhynchas Keta," Dissertation Abs. 16, No. 5, P. 880, 1956; Sport Fisheries Abs. 2, No. 1, 1956. - 372. de Silva, D. P., "The Unseen Problems of Thermal Pollution," Ocean, 1, 38, 1969. - 373. Shore, P. H., North Atlantic Regional Conf. April 27, 1967. - 374. Spencer, R. W., Bruce, J., "Cooling Water for Stream Elective Stations on Tidewater," J. Power Div., Proc. ASCE, 86, No. PO3, Paper 2503, June 1960. - 375. Stoltenberg, D. H., "Effects of Temperature on the Oxygenation of a Polluted Estuary," J. Water Poll. cont. Fed. 37, Dec. 1965. - 376. Tahatz, M. E., "Tolerance of Striped Bass and American Shad to Changes of Temperature and Salinity," Spec. Sci. Rept., Fisheries, No. 388, U. S. Fish and Wildlife Service, 1961. - 377. U. S. Congress, Selected Materials on Environmental Electric Power, Joint Committee on Atomic Energy, GPO Washinton, D. C., Aug. 1969. - 378. Varley, M., "Biological Effects of Power Station Discharge," Power Supplies and Water Resources Symposium, Reprint by Engineering 1961. - 379. Velz, C. J., "Influence of Temperature on Coagulation," ASCE, 4, P. 345, 1934; Water Poll. Abs. 8, June 1935. - 380. Warinner, J. E., Brehmer, M. L., "The Effects of Thermal Effluents on Marine Organisms," Proc. 19th Industrial Waste Conf. at Purdue Univ. Lafayette, Ind., p. 479, 1964. - 381. Water Control News, "Nuclear Power Plant Proposal Raises Pollution Issues," 1, No. 1, May 1966. - 382. Wilson, B. R., Ed., "Environmental Problems Pesticides, Thermal Pollution and Environmental Synergisms," J. B. Lippincott Co., Phila., Pa., 1968. - 383. Wurtz, C. B., "The Effects of Heated Discharges on Aquatic Life and Water Use," Paper 61-WA-142, ASME, 1961. - 384. Wurtz, C. B., "Is Heat a New Pollution Threat?" Wastes Eng., 32, No. 12, 1961. - 385. Wurtz, C. B., Renn, C. E., "Water
Temperatures and Aquatic Life," Johns Hopkins Univ., RP-49, June 1965. - 386. Zeller, R., "Summary of Current Theories and Studies Relating to Temperature Prediction," Water Temp. Influences, Effects and Control Proc. 12th Pacific Northwest Symposium on Water Poll. Res. Pacific Northwest Lab., U. S. Dept. Health, Education and Welfare, 1963.